

Jamia Hamdard

(Deemed to be University under section 3 of UGC Act 1956)

Accredited in 'A' Grade by NAAC

Prospectus 2022

www.jamiahamdard.edu

1st In Pharmacy
in India
(NIRF-2021)

Jamia Hamdard (JH) was declared as a deemed-to-be University by the Govt. of India in 1989 on the recommendation of University Grants Commission (UGC) under the UGC Act 1956 in recognition of the services provided by erstwhile educational institutes established by the Hamdard National Foundation (HNF). These institutes, built over a period of time, included the Hamdard College of Pharmacy, Hamdard Tibbi College, Ruffaida College of Nursing, the Institute of History of Medicine & Medical Research, and Indian Institute of Islamic Studies.

Jamia Hamdard was inaugurated by the then Prime Minister of India, Shri Rajiv Gandhi on August 1, 1989, who in his inspiring inaugural address applauded the efforts of Hakeem Abdul Hameed Saheb, the Founder, for setting up a number of institutions of learning which were finally merged to form a "Deemed to be University" namely Jamia Hamdard. In the words of Shri Rajiv Gandhi, "This will enable minority to go forward and help India to march forward".

Spread over a sprawling green campus of about 100 acres, located on a prime piece of land in South Delhi, JH has ten Schools including a medical college, two hospitals - a 550 bedded modern medicine hospital and another 150 bedded Unani medicine hospital - on its campus. It has a big library, archive centre, separate hostels for girls and boys, gymnasium, a large playground, residential quarters for the staff, and also an off-campus in Kannur, Kerala.

The University has been maintaining a steady progress in all facets in its existence of 32 years and is both nationally and internationally recognized for the quality of teaching and research. The overall progress in this period has been excellent in terms of infrastructure and maintaining the standards which is evident from

the placement records, high quality of research, publications and patents. Jamia Hamdard is ranked 1st in the field of Pharmaceutical sciences in the country by the Govt. of India (NIRF-2021 ranking). Jamia Hamdard is a UGC, Ministry of Education maintained deemed- to-be University managed by a private trust, Hamdard National Foundation (HNF). The University has been a recipient of special grants such as the PURSE (Promotion for University Research in Science and Engineering) grant, and very recently got Rs. 10 Cr from AYUSH Ministry under the Centre for Excellence Scheme of the Ministry. It has recently received a generous funding under STUITI, a DST scheme DST's PURSE (Promotion for University Research in Science and Engineering) Grant.

Jamia Hamdard was placed at 2nd rank in h-index values and 5th in i100 values as per SCOPUS dataset of all the Institutes that were awarded the DST PURSE grant. The publications of Jamia Hamdard have received >16 citations/paper, perhaps the 2nd highest in India. The h-index of Jamia Hamdard is more than 100 and i100 is 100. About 38% of all our publications have been cited at least 10 times according to SCOPUS database. JH has a close relationship with DRDO and joint research between Jamia Hamdard and INMAS-DRDO has led to development of pharmaceutical products which are being used by defense forces.

The Founder-Chancellor of Jamia Hamdard, Hakeem Abdul Hameed, was a renowned physician of the Unani system of medicine and who served the poorest of the poor and also had also treated global dignitaries and personalities such as Pt. Jawaharlal Nehru, Frontier Gandhi, Prince Charles of England, to name a few, as his patients. Hakeem Saheb was a philanthropist and educationist who always had public service as his driving force. He set up a complex of educational institutions in Hamdard Nagar, Tughlakabad, over a period of time which finally got amalgamated as Jamia Hamdard (Deemed to be University) in May 1989.

The first institute that was built on the piece of land in Hamdard Nagar, which today houses a number of Schools of the University, was the Institute of History of Medicine and Medical Research. The foundation stone of this institute was laid on November 15, 1962 by the then Prime Minister of India, Pandit Jawaharlal Nehru, the building was inaugurated by Mrs. Indira Gandhi, the then Prime Minister of India in 70s. The University was inaugurated by Mr. Rajiv Gandhi, the then Prime Minister of India. Hakeem Saheb also set up several other institutes which include the Hamdard National Foundation, Hamdard Education Society, Hamdard Study Circle, Hamdard Public School, Ghalib Academy, the Centre for South Asian Studies, and Business & Employment Bureau.

Hakeem Abdul Hameed was conferred the Padma Shri and Padma Bhushan by the Government of India, awarded the Avicenna Award by the erstwhile USSR in 1983, and was nominated as honorary member of the Academy of Medical Science, Iran. He served as Chancellor of Aligarh Muslim University. In October 2000, the Research Centre for Islamic History, Art and Culture (IRCICA) Istanbul, Turkey, presented IRCICA Award to him posthumously for Patronage in Preservation of Cultural Heritage and Promotion of Scholarship. Hakeem Abdul Hameed was a true follower of Islam in letter and spirit and strongly believed in "And spend in the cause of Allah and do good, for He loves those who do good for others" - Al Quran, 2:195.

As one of the founding members of Hamdard National Foundation at its inception in 1964, Janab Hammad Ahmed brings with him infinite wisdom and experience. Over more than 50 years, he has forged Hamdard National Foundation into one of India's most respected charitable organizations. He is currently President, Hamdard National Foundation (India) - HECA and Co-chairman, Hamdard National Foundation (India).

His charming and inspiring personality borrows dimensions from his father, Late Janab Hakeem Abdul Hameed, the founder of Hamdard National Foundation and Jamia Hamdard. Janab Hammad Ahmed's quiet modesty hides the magnitude of his achievements in introducing new initiatives for contributions to society, and his relentless commitment to the charitable cause has improved the lives of countless people.

Janab Hammad Ahmed has been involved in Jamia Hamdard since before it gained Deemed University status in 1989. Over the years, he has served in the Executive Council, Finance Committee and various other advisory bodies of the University and has championed the growth of Jamia Hamdard through sustained personal attention and interest.

Since joining Hamdard Laboratories India as its Sales and Marketing Head in 1973, he has overseen a meteoric rise in business and the Hamdard name, in the process establishing himself as one of India's prominent business leaders. He is currently the Chief Mutawalli (Trustee) of Hamdard Laboratories India (Foods).

Educated in Sherwood College, Nainital, and then in Cornwall, UK and New York, USA for further studies, Janab Hammad Ahmed has inculcated a strong sense of discipline in his life and work, and the results are self-evident.

Professor Mohammad Afshar Alam hails from a family of eminent academicians, has been appointed as Vice Chancellor of Jamia Hamdard, New Delhi. He has been working as Professor and Dean of School of Engineering Sciences and Technology at Jamia Hamdard New Delhi. He has completed his Post graduation (MCA) degree from the Aligarh Muslim University and his (PhD.) from Jamia Millia Islamia which are one of the most premier institutions of our country. His research areas include Software Re-engineering, Data Mining, Bio-Informatics, Fuzzy databases and Sustainable Development. He is the founding member of the University Computer Centre and Computer Wide Networking at Jamia Hamdard.

In his 25 years of experience in teaching and research, he was invited to many countries across the globe including Australia, UAE, Nepal, Syria, Yemen, Iran, KSA, Singapore, Malaysia, Republic of China and many more for delivering Special Lectures, Plenary Talks and as Keynote speakers in Conferences. Has authored 10 books and has more than 160 research papers in reputed journals to his credit. Also drafted the curriculum and Bye-Laws for B.Tech, M.Tech, MCA, BCA and MBA (Health Informatics) courses. He is also the member of many government bodies including University Grants Commission (UGC), All India Council of Technical Education (AICTE), National Assessment and Accreditation Council (NAAC), Department of Science & Technology (DST). In his illustrious career as an academician and researcher, he is conferred with many prestigious awards like Bharat Samaj Ratna Award, AMP Award for Excellence in Education, Cooperative Citizen Award, World Environment Day Award, Spardha Shree Award, Mahatma Gandhi International Peace Award, Bharat Ratna Dr. A.P.J. Abdul Kalam Top Icon Award for 2021 and the Time Magazine India's Excellence Iconic Award 2021, NES A Education Excellence Award 2022, etc.

He is member of various boards /councils etc. at both National as well as International level. He has supervised more than 30 Doctoral students and guided more than 200 post graduate research projects. He has been instrumental in drafting the curriculum and Bye-Laws for B.Tech, M.Tech, MCA, BCA and MBA (Health Informatics) courses. He also worked as a visiting professor of Computer Science in Hadhramout University of Science and Technology, Yemen. He was also the Editor-in-Chief, Member of Editorial Board and reviewer for many reputed National and International Journals. He has been appointed as the Examiner of many National level examinations like UGC-NET. He has been member of several selection committees for the appointment of Faculty members and Non-Teaching Staff in various Institutes and Universities across India. He was also appointed as an External Examiner for theory and practical examinations at different Universities across India like Aligarh Muslim University, Jamia Millia Islamia, Delhi University, Calicut University, Indraprastha University, and Manipal University, to name a few.

Content

S.No	Content	Page Number
1.	Jamia Hamdard Administration	1
2.	Schools of Jamia Hamdard	
i.	School of Pharmaceuticals Education & Research (SPER)	2
ii.	School of Nursing Sciences & Allied Health (SNSAH)	9
iii.	School of Engineering Sciences & Technology (SEST)	27
iv.	School of Management & Business Studies (SMBS)	36
v.	School of Chemical & Life Sciences (SCLS)	45
vi.	School of Unani Medical Education & Research (SUMER)	63
vii.	School of Humanities & Social Sciences (SHSS)	69
viii.	Hamdard Institute of Legal Studies and Research (HILSR)	81
ix.	School of Interdisciplinary Sciences & Technology (SIST)	84
x.	Centre for Media & Mass Communication Studies (CMMS)	90
xi.	Hamdard Institute of Medical Sciences & Research (HIMSR)	92
xii.	Jamia Hamdard Residential Coaching Academy	104
xiii.	Centre for Online and Distance Learning (ODL)	105
3.	Jamia Hamdard Kannur Campus	108
4.	General Information & Admission Guidelines	111
5.	Reservation Policies of Jamia Hamdard	115
6.	Guidelines for Admission of International Students & Sponsored Category Candidates	117
7.	Fee Concession, Scholaships, & Fellowships	122
8.	Fee for Academic Year 2022-2023	127
9.	Activities & Facilities for Students	147

ترانہ جامعہ ہمدرد

یہ درس گہ ہمدرد ہے یہ، یہ درس گہ ہمدرد ہے یہ
ہم اس کے چاند ستارے ہیں، یہ درس گہ ہمدرد ہے یہ

تعبیر ہے یہ اس خواب کی جس خواب کی منزل حکمت ہے
یہ شمع ایسی شمع ہے جس کی کہ جہاں میں شہرت ہے
اس وقت تو ذرے ہیں ہم سب پر تارے بن کے چمکیں گے
مانند گلوں کے مہکیں گے، مہتاب کی صورت چمکیں گے
یہ درس گہ ہمدرد ہے یہ، یہ درس گہ ہمدرد ہے یہ

پائی ہے یہاں پر ہم نے جو دولت وہ لافانی ہے
حکمت کا پیمبر ہے وہ جو اس میرے چمن کا بانی ہے
ہر وقت یہاں پر ہم نے جو اخلاق و محبت پایا ہے
ہر سمت جمال علم یہاں پھولوں کی طرح مسکایا ہے
یہ درس گہ ہمدرد ہے یہ، یہ درس گہ ہمدرد ہے یہ

نصرت و ظفر کا پرچم ہم اس عالم پر لہرائیں گے
اس روشن شمع کی خاطر ہر طوفان سے ٹکرائیں گے
سر سبز رہے شاداب رہے، اللہ دعایہ میری ہے
اس گلشن پر نہ آنچ آئے، اللہ دعایہ میری ہے
یہ درس گہ ہمدرد ہے یہ، یہ درس گہ ہمدرد ہے یہ

ترانا: جامیہا ہمدرد

یہ درس گہ ہمدرد ہے یہ۔ یہ درس گہ ہمدرد ہے یہ ॥
ہم اس کے چاند ستارے ہیں۔ یہ درس گہ ہمدرد ہے یہ ॥

تاویز ہے یہ اس خواب کی جس خواب کی منزل حکمت ہے ॥
یہ شمع ایسی شمع ہے جس کی کہ جہاں میں شہرت ہے ॥
اس وقت تو ذرے ہیں ہم سب پر تارے بن کے چمکیں گے ॥
مانند گلوں کے مہکیں گے، مہتاب کی صورت چمکیں گے ॥
یہ درس گہ ہمدرد ہے یہ۔ یہ درس گہ ہمدرد ہے یہ ॥

پائی ہے یہاں پر ہم نے جو دولت وہ لافانی ہے ॥
حکمت کا پیمبر ہے وہ جو اس میرے چمن کا بانی ہے ॥
ہر وقت یہاں پر ہم نے جو اخلاق و محبت پایا ہے ॥
ہر سمت جمال علم یہاں پھولوں کی طرح مسکایا ہے ॥
یہ درس گہ ہمدرد ہے یہ۔ یہ درس گہ ہمدرد ہے یہ ॥

نصرت و ظفر کا پرچم ہم اس عالم پر لہرائیں گے ॥
اس روشن شمع کی خاطر ہر طوفان سے ٹکرائیں گے ॥
سر سبز رہے شاداب رہے، اللہ دعایہ میری ہے ॥
اس گلشن پر نہ آنچ آئے، اللہ دعایہ میری ہے ॥
یہ درس گہ ہمدرد ہے یہ۔ یہ درس گہ ہمدرد ہے یہ ॥

Jamia Hamdard Administration

Chancellor	Mr. Hammad Ahmed
Vice Chancellor	Prof. M. Afshar Alam
Registrar	Mr. Syed Saud Akhtar
Finance Officer	Mr. Harpal Singh
Controller of Examinations	Mr. Mirza Vazir Hussain
Dean, School of Pharmaceutical Education and Research	Prof. Vidhu Aeri
Dean, School of Nursing Sciences and Allied Health	Prof. Manju Chhugani
Dean, School of Engineering Sciences & Technology	Prof. M. Afshar Alam
Dean, School of Management & Business Studies	Prof. Shibu John
Dean, School of Chemical & Life Sciences	Prof. Shakir Ali
Dean, School of Unani Medical Education and Research	Prof. S.M. Arif Zaidi
Dean, School of Humanities & Social Sciences	Prof. Syed Mehartaj Begum
Dean, Hamdard Institute of Legal Studies and Research	Dr. Saleena K Basheer
Dean, School of Interdisciplinary Sciences and Technology	Prof. Farhan J. Ahmed
Director, Centre for Media and Mass Communication Studies	Mr. S.M. Khan
Dean, Hamdard Institute of Medical Sciences & Research	Prof. Mridu Dudeja
Director, Center for Distance and Online Education	Prof. Shahid Ansari
Dean, Students' Welfare	Prof. Reshma Nasreen
Principal, Rufaida College of Nursing	Ms. Veena Sharma
Chief Proctor	Prof. M.S. Alam
Foreign Students Advisor & Chairman Admissions	Prof. Suhel Parvez
Provost	Dr. Haider A. Khan
Director, IQAC / Advisor (Research)	Prof. S. Raisuddin
University Librarian	Mr. M. Shoaib
Med. Supdt., Hakeem Abdul Hameed Centenary Hospital (Officiating)	Dr. Musharaf Hussain
Med. Supdt., Majeedia Unani Hospital	Dr. Minhaj Ahmed
Public Information Officer	Mr. Mirza Rahil Beg
Deputy Registrar	Dr. Sarfaraz Ahsan
Public Relations Officer	Mr. Md. Tauhid Alam

School of Pharmaceutical Education & Research (SPER)

Dean: Prof. (Dr.) Vidhu Aeri

The School of Pharmaceutical Education & Research (SPER), formerly Faculty of Pharmacy which was established as Hamdard College of Pharmacy in 1972, is one of the most prestigious institutions of Pharmacy Education in India with global standards and has been ranked as No. 1 amongst National Institutions Ranking Framework (NIRF) -2019, 2020 and 2021 by the Ministry of Education, Govt. of India. The School is approved and recognized by All India Council of Technical Education (AICTE) and Pharmacy Council of India (PCI). The SPER continues to build on its rich history and tradition of excellence by offering quality Pharmacy education in India.

The School offers Undergraduate (D. Pharm. & B. Pharm.), Postgraduate (M. Pharm. in Pharmaceutics, Pharmaceutical Chemistry, Pharmacology, Pharmacognosy, Quality Assurance, Pharmaceutical Analysis, Pharmacy Practice and Pharmaceutical Biotechnology) and Doctoral (Pharmaceutics, Pharmaceutics with specialization in Quality Assurance, Pharmaceutical Chemistry, Pharmaceutical Chemistry with specialization in Pharmaceutical Analysis, Pharmacology, Pharmacology with specialization in Pharmacy Practice and Pharmaceutical Medicine, Pharmacognosy and Phytochemistry, Pharmacognosy and Phytochemistry with specialization in Pharmaceutical Biotechnology).

The School is a powerhouse of academic and research excellence in the field of Pharmaceutical Sciences. Our modern infrastructure coupled with seasoned faculty has been instrumental in providing world class pharmacy professionals to industry, academia and research based institutions across the world. The school has collaborations outside the University both from academic and research institutions as well as pharmaceutical industries.

Industry sponsored, projects are also being executed for companies like Sun Pharma, Dabur Research foundation, Jubilant Life Sciences, AIMIL Pharmaceuticals, Dolphin International, Fermish Clinical Technology, GBC, Beijing, China and Ultimex Health, USA etc.

The School consists of four Departments:

1. Department of Pharmaceutics
2. Department of Pharmaceutical Chemistry,
3. Department of Pharmacology and
4. Department of Pharmacognosy and Phytochemistry

The Department of Pharmaceutics offers two master's degree programs in Pharmaceutics and Quality Assurance and a PhD in Pharmaceutics. The students qualifying these courses meet the current and future requirements of R&D personnel of the Pharmaceutical Industry, academia, regulatory and marketing. The research thrust areas of the department includes oral bioavailability enhancement using polymer and lipid-based approaches, transdermal drug delivery system, ocular drug delivery systems using polymeric and lipid carriers, targeted nanoparticles for brain and tumor targeting, intranasal drug delivery systems for CNS disorders, biodegradable targeted retention devices for periodontal infections, herbal drug delivery systems for psoriasis, acne and vitiligo, transmucosal drug delivery systems for proteins and antihypertensive agents.

The department lays emphasis on integrated research approach on modern and indigenous drugs and their formulations. The department is well equipped, funded by various funding agencies and is supported under UGC-SAP and DST-FIST programs.

Academic Staff

Dr. Yasmin Sultana, Professor & Head

Dr. Asgar Ali, Professor
Dr. Farhan Jalees Ahmad, Professor
Dr. Sanjula Baboota, Professor
Dr. Javed Ali, Professor,
Dr. Mohd. Aqil, Associate Professor
Dr. Zeenat Iqbal, Associate Professor
Dr. Saima Amin, Associate Professor
Dr. Gaurav Kumar Jain, Assistant Professor (on Leave)
Dr. Mohammad Aamir Mirza, Assistant Professor
Dr. Sarwar Beg, Assistant Professor (on Leave)
Dr. Prashant Kesharwani, Assistant Professor
Dr. Rabea Parveen, Assistant Professor

The Department of Pharmaceutical Chemistry is engaged in research related to Drug Development and Discovery. The Department offers the M. Pharm. (Pharmaceutical Chemistry, Pharmaceutical Analysis) and Ph.D. Programme. The department is currently engaged in independent as well as collaborative research in Drug Design and Development, Synthetic Chemistry, Analytical Pharmacy and Natural Product Chemistry. Current areas of research include Anticancer, Drug Designing, Antimalarial, Anticonvulsant, Anti-inflammatory, Natural Chemistry, Hepatoprotective drugs, etc. The department is supported under DST-FIST program.

Academic Staff

Dr. Bahar Ahmad Khan, Professor & Head

Dr. Nadeem Siddiqui, Professor Dr. Mohd. Amir, Professor

Dr. Sandhya Bawa, Professor

Dr. Gita Chawla, Professor

Dr. Asif Hussain, Professor

Dr. Mymoona Akhtar, Professor

Dr. Mohd. Shahar Yar, Professor

Dr. Mohd. Mumtaz Alam, Professor

Dr. Ozair Alam, Associate Professor

Dr. Mohd. Shaquiquzzaman, Assistant Professor

Dr. Jamshed Haneef, Assistant Professor

Dr. Rikeshwer Prasad Dewangan, Assistant Professor

Dr. Mohd. Rafi Haider, Assistant Professor

The **Department of Pharmacology** offers master's program in Pharmacology, Pharmacy Practice and Ph.D. program in Pharmacology, Pharmacology with specialization in Pharmacy Practice and Ph.D. in Pharmaceutical Medicine. The primary objective of the department is to train the students preparing for careers in pharmacology including teaching and research in an academic or industrial setting or in pharmaceutical companies and government research organizations.

The M. Pharm in Pharmacy Practice programme is augmented with the Clinical Research Programme of the HIMSR. The students of the Pharmacy Practice Programme are trained by doctors at HAH Centenary Hospital in possible drug interactions and patient counselling for dosage regimen and other healthcare related queries.

The research thrust areas of the department are Neuropharmacology mainly research on mechanisms and new therapeutic targets for epilepsy, Alzheimer's disease, depression etc., Cardiovascular pharmacology mainly atherosclerosis, hypertension etc., Endocrinology including diabetes, osteoporosis, and Clinical pharmacology. The Department is well-equipped with research infrastructure and is supported under UGC-SAP, DST-FIST and AICTE-MODROBS program.

Ph.D. in Pharmaceutical Medicine is a unique, first in country collaborative program being run in collaboration with Sun Pharmaceutical Industries Ltd. The program illustrates utilization of academic excellence, professional expertise and optimal fund use by joint University-Industry effort. The students qualifying this course meet the current and future requirements of R&D personnel from the Pharmaceutical Industry/Academia.

Academic Staff

Dr. Abul Kalam Najmi, Professor & Head

Dr. Uma Bhandari, Professor

Dr. Shibli Jamil, Professor

Dr. Divya Vohora, Professor

Dr S. Ehtaishamul Haque, Professor

Dr. Manju Sharma, Professor

Dr. Mohd. Akhtar, Associate Professor

Dr. Kiran Dubey, Assistant Professor

Dr. Mohammad Ahmed Khan, Assistant Professor
Dr. Suruchi Singh, Assistant Professor
Dr. Mohd. Afroz Ahmad, Assistant Professor
Dr. Bushra Parveen, Assistant Professor

The Department of Pharmacognosy & Phytochemistry is involved in research in the field of discovery and development of herbal drugs, phytopharmaceuticals and microbial products; quality control of herbal/microbial products and botanicals through the analysis of principal components/markers and fingerprinting; studies for the enhanced production of secondary metabolites using plant tissue culture and fermentation technologies; studies on herbal cosmetics, immunomodulatory, anti-obesity and anti-diabetic medicinal plants as well as the screening of new drug molecules, standardized herbal drugs/extracts for their bioactivities.

Development of plant-based nano-structured formulations, isolation, identification, and characterization of natural compounds by sophisticated tools are the strength of the department.

The department is supported by DST -FIST, UGC-SAP and AICTE- MODROBS program. Other than the funded projects, the department also has sponsored consultancy projects from different pharmaceutical industries.

Academic Staff

Dr. Mohd. Mujeeb, Professor & Head

Dr. S.H. Ansari, Professor
Dr. Vidhu Aeri, Professor
Dr. Showkat Rasool Mir, Assistant Professor
Dr. Bibhu Prasad Panda, Associate Professor
Dr. Sayeed Ahmad, Associate Professor
Dr. Adil Ahmad, Assistant Professor

Maths & Statistics

Dr. Mohd. Vaseem Ismail, Assistant Professor

Overall, there is a strong research culture in all the above four departments with emphasis on quality of publications, Ph.D. theses and research projects. Research activities of all departments are well-funded by various agencies such as DST, DBT, ICMR, UGC, AICTE, CCRUM, CCRAS etc.

A separate Pharmacy block dedicated to research in advanced fields of Formulation Research and Nanomedicine, Neurobehavioral Pharmacology, Microbial and Pharmaceutical Biotechnology, Bioactive Natural Products, Drug Design and Medicinal Chemistry with state-of-the-art facilities is an integral part of the School.

Central Instrumentation Facility (CIF)

The school has a well-established central instrumentation facility (CIF) having variety of modern and sophisticated instruments like Cryogenic Transmission Electron Microscope (TEM), LC-MS, NMR (400 MHz), HPLC, HPTLC, DSC, UV-Visible spectrophotometer, FT-IR etc. Facility for interdisciplinary research namely flow cytometry, confocal microscopy, western blot analysis and

electrophoresis, wet lab synthesis, Microwave-assisted Organic Synthesis (MAOS) are also available.

Programs of Study, Eligibility and Selection process

Diploma in Pharmacy (D. Pharm.)

Seats: 60

Duration: 2 Years

Eligibility: A candidate must have

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology or Mathematics from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, securing at least 45% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology or Mathematics.
- Completed the age of 17 years on or before 31st December 2022 as per PCI norms

Selection process: Admission to D. Pharm. Programme shall be made through merit of first 5 subjects in qualifying examination (10+2 PCB/PCM stream).

Note: Allocation of seats for PCB/PCM stream candidates will depend upon the number of applications received under a category (PCB/PCM stream).

Undergraduate Courses

Bachelor of Pharmacy (B. Pharm.)

Seats: 120 (60 General and 60 SFS, inclusive of seats reserved for NRI/Sponsored candidates. Additional seats are available for Foreign National candidates).

Duration: 4 years

Eligibility: A candidate must have:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology/ Mathematics from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology/ Mathematics.
- Completed the age of 17 years on or before 31st December 2022 as per PCI norms

Selection process:

- Appeared in NEET 2022/Paper-1 of JEE (Main) 2022. Selection will be based on merit in NEET 2022/Paper-1 of JEE (Main) 2022.
- Non-NEET/non-JEE candidates may also apply, however NEET-2022/JEE-2022 candidates will be preferred. Non-NEET/non-JEE applicants may be considered only if suitable number of NEET 2022/JEE 2022 candidates are not available. In case of delay in conduct of NEET-2022/JEE- 2022 the University may take admissions on the basis of merit of aggregate percentage of first five subjects of the qualifying examination.
- The candidates who studied both Maths and Biology in 12th Standard need to apply separately under JEE Main (2022) and NEET-2002. Allocation of seats for NEET/JEE candidates will

depend upon the number of applications received under a category (NEET/JEE or PCB/PCM stream).

B. Pharm. II Year (Lateral entry)

Seats: 12

Duration: 3 Years

Eligibility: A candidate must have:

- Passed Diploma in Pharmacy examination of Jamia Hamdard or from any other recognized institution with 50% marks in the aggregate.
- Passed 10+2 examination from CBSE or any other board recognized by Jamia Hamdard as equivalent thereto with PCB.

Selection process: Admission to B Pharm II Year will be made on the basis of merit determined by marks obtained in D. Pharm. Candidates have to submit the result of the D. Pharm., preferably on or before the last date of submission of application form or as notified by the University. Candidate with result awaited may be offered admission only after submission of final result, if seats remain vacant.

Postgraduate Courses

Master of Pharmacy (M. Pharm.)

Seats: 77

Duration: Two years (Four Semesters)

Specialization and no. of seats (may vary as per AICTE/PCI norms)

Specialization	No. of Seats
• M Pharm Pharmaceutics	15
• M Pharm Pharmacology	15
• M Pharm Pharmaceutical Chemistry	10
• M Pharm Pharmacognosy	08
• M Pharm Pharmacy Practice	08
• M Pharm Pharmaceutical Quality Assurance	08
• M Pharm Pharmaceutical Analysis	08
• M Pharm Pharmaceutical Biotechnology	05

Eligibility: A candidate must have:

- Passed B. Pharm. examination from an institution recognized by Jamia Hamdard and approved by PCI and AICTE, securing at least 55% marks in the aggregate of theory papers and practical.
- Preference will be given to GPAT qualified candidates.
- For consideration under the Sponsored category, candidates should have a two-year full time work experience in a registered firm/industry/educational institution. If experienced candidates are not available, consideration to fresh candidates may be given.

Selection process: The admission to the M. Pharm. Programme will be offered on the basis of merit of GPAT qualified candidates. If sufficient numbers of GPAT qualified candidates are not available, admission will be subsequently offered on the basis of B. Pharm. percentage. Admission under NRI/Sponsored category candidates' will also be made on the basis of B. Pharm percentage.

Important note: Scholarships may be available for M. Pharm students (GPAT qualified) from AICTE.

Ph.D. programs offered in following disciplines:

The notification for admission in Ph.D. program from session 2022-23 will be released in the month of August, 2022.

- Pharmaceutics
- Pharmacognosy & Phytochemistry
- Pharmaceutical Chemistry
- Pharmacology
- Pharmaceutics with specialization in Quality Assurance
- Pharmacognosy & Phytochemistry with specialization in Biotechnology
- Pharmaceutical Chemistry with specialization in Pharmaceutical Analysis
- Pharmacology with specialization in Pharmacy Practice

Eligibility: M. Pharm. in the relevant subject securing at least 55% marks in the aggregate or equivalent grade from Jamia Hamdard or from any other institution, recognized by AICTE/PCI/AIU and Jamia Hamdard.

Ph.D. Pharmaceutical Medicine

The notification for admission in Ph.D. Programme from session 2022-23 will be released in the month of August 2022.

Eligibility: M. Pharm. in Pharmacology/ Hospital Pharmacy/ Clinical Pharmacy/ Pharmaceutics or MBBS degree securing at least 55% marks in the aggregate or equivalent grade from Jamia Hamdard or from any other institution, recognized by AICTE/PCI/AIU and Jamia Hamdard. Preference will be given to MD / DNB degree holders in Pharmacology/ Medicine / Clinical Pharmacology.

Two seats are reserved for Sun Pharmaceuticals nominated candidates, one under General and one under SFS category.

Note: GPAT/NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

School of Nursing Sciences and Allied Health (SNSAH)

Dean: Prof. (Dr.) Manju Chhugani

Rufaida College of Nursing

Nursing is a profession within the health care sector, focused on the care of individuals, families, and communities. Nurses constitutes the largest workforce in any healthcare setting and during the Covid-19 pandemic, it's importance was accepted by the world and duly endorsed by WHO by declaring the year 2020 as the "Year of The Nurse and Midwife". The nurses practice in a wide range of settings like hospitals, rural & urban community health centres, Schools, NGO's, academic institutes etc , enhancing the scope of practice of this noble profession. The changing patient needs and expectations in 21st century continue to influence the emerging advanced nursing role in coming decades, which requires the quality nursing care through dynamic education and research.

The erstwhile Rufaida School of Nursing, now Rufaida College of Nursing, was established in 1983 as per the vision of Janab Hakeem Abdul Hameed Saheb, the founder of Jamia Hamdard, who wanted to encourage girls from Muslim minority community and weaker sections of the society to take up this noble profession of Nursing. Rufaida College of Nursing has completed 30 yrs of its existence with commendable achievements in the field of Nursing Education. We initially started with Diploma in General Nursing and Midwifery Programme, and later in 1994, 2008, 2013 and 2014, B.Sc. (Hons.) Nursing, M.Sc. Nursing, Post Basic B.Sc. Nursing and Ph.D. in Nursing were started, respectively. With the motto "Par Excellence in preparing competent Nurse Professionals", the College of Nursing has been working towards the achievement of following objectives, ever since its inception:

- To provide quality education and training to student nurses at the undergraduate, post-graduate and doctoral levels.
- To participate in health care delivery system of India in promotion of health, prevention of illness, care of sick, restoration of health and rehabilitation.

The courses offered are recognized by the Indian Nursing Council (INC) and the State Nursing Council –DNC (Delhi Nursing Council). The students are given rich clinical, ‘hands-on’ training in the parent hospital i.e. HAHC (Hakeem Abdul Hameed Centenary Hospital) and other affiliated hospitals, such as Safdarjung Hospital, VIMHANS, IHBAS, Health centre cum Maternity Home, M.C.D, Badarpur, to name a few. To make students aware of their social responsibilities and obligations, they are involved in various community extension activities for their all round development

The college has State-of-the art infrastructure and excellent learning resources and research facilities. The college has its own building with upgraded simulation lab and well maintained library.

The students and teachers have been continuously involved in various research projects and community service activities, such as conduction of mass health education projects, free health camps, health melas etc. The successful graduates of the programmes get 100% employment in leading hospitals and healthcare institutions.

Academic Staff

Prof. (Dr.) Manju Chhugani, Professor

Ms. Veena Sharma, Associate Professor & Principal

Ms. Seema Rani, Associate Professor

Ms. Bindu Shaiju, Associate Professor

Mr. Eke Lama Tamang, Assistant Professor

Ms. Jamal Fatima Hashmi, Assistant Professor

Ms. Mikki Khan, Assistant Professor

Ms. Somibala Thokchom, Assistant Professor

Ms. Fareha Khan, Assistant Professor

Ms. Jahanara Rahman, Assistant Professor

Ms. Neha John, Assistant Professor

Ms. Hemlatha Nair, Tutor

Ms. Sartaj Parveen, Tutor

Ms. Anjali Kaushik, Tutor

Ms. Saba Hashmi, Tutor

Ms. Shilpi Sarkar, Tutor

Ms. Nahid Zebi, Tutor

Ms. Asha T. Aniyani, Tutor

Ms. Anju, Tutor

Ms. Rajlaxmi, Tutor

Ms. Maihnaz Bi, Tutor

Ms. Shaheen Khan, Tutor

Ms. K. Rebika Devi, Tutor

Ms. Gifty Bijoy, Tutor

Ms. Deepali Gupta, Tutor
Ms. Babita Bisht, Tutor
Ms. Sweta Mary Jacob, Tutor
Ms. Suchhanda Bhattacharya, Tutor
Ms. Uzma Anjum, Tutor
Ms. Rashmi, Tutor
Ms. Vandana Dagar, Tutor
Ms. Saliqua Sehar, Tutor
Ms. Sheeba Annie Chacko, Tutor
Ms. Preysi, Tutor
Ms. Renu, Tutor
Ms. Nazni, Tutor
Ms. Vijeeta Lal, Tutor
Ms. Nasima Arazzaman, Tutor
Ms. Farheen Khan, Tutor
Ms. Mansi Dabola, Tutor
Mr. Mohammad Arif, Clinical Instructor
Ms. Sabiha Fatima, Clinical Instructor
Ms. Sofiya Fatima, Clinical Instructor
Ms. Sumbul Almas, Clinical Instructor
Ms. Shaista, Clinical Instructor
Ms. Pratima Mishra, Clinical Instructor
Mr. Sufyan Khan, Clinical Instructor
Ms. Chhaya Teotia, Clinical Instructor
Ms. Rifat Jamal, Clinical Instructor
Ms. Ifla Jan, Clinical Instructor

Programs of Study, Eligibility and Selection process

Diploma in General Nursing and Midwifery (DGNM)

Seats: 70 (Inclusive of foreign nationals/NRIs)

Duration: 3 years

Eligibility:

- 10+2 with English and must have obtained a minimum of 40% at the qualifying examination and English individually from any recognized board. Candidates from State Open School recognized by State Government and National Institute of Open School (NIOS) recognized by Central Government are also eligible. However Science is preferable.
- 10+2 with English having 40% of marks in vocational ANM course from the school recognized by Indian Nursing Council.
- 10+2 with English having 40% of marks in vocational stream- Health Care Science from a recognized CBSE board/ State/ Centre.
- Registered ANM with pass mark.
- Candidate must have passed in any five subjects including English and three subjects from the list given below (4 subjects+ English) from the list given below; (three subjects from the list given by DNC as below plus English plus one more subject taken by the student).

- The subjects for admission to DGNM are a) Physics b) Chemistry c) Biology d) Mathematics e) Commerce f) Accountancy g) Economics h) Business Studies i) Computer Science/ Informatics Practice/ Word processing/ Multimedia j) Geography k) History l) Civics m) Sociology n) Psychology o) Political Science p) Home Science
- Candidate must have passed in all the subjects of 10+2 (five subjects as per the CBSE policy).
- Candidate should be able to communicate in English
- Candidate should be medically fit
- Completed the age of 17 yrs. on or before 31st December 2022. Upper age limit is 35 yrs. For ANM/LHV, there is no age bar.

Selection process: Admission to DGNM course in Jamia Hamdard shall be made on the basis of merit of aggregate of first 5 subjects of qualifying exam.

Undergraduate Courses

B.Sc. (Hons.) Nursing

Seats: 60 (inclusive of foreign nationals/NRIs).

Duration: 4 years

Eligibility:

- Completed the age of 17 years on or before 31st December 2022 as per INC norms; maximum age shall be 35 years.
- Candidates are also eligible from State Open School recognized by State Government and National Institute of Open School (NIOS) recognized by Central Government having Science subjects and English Only.
- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry, Biology and English from Central Board of Secondary Education or any other examination board recognized by Jamia Hamdard as equivalent thereto, securing at least 45% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology. Student must have passed in all the subjects of 12th standard.
- Candidate should be able to communicate in English.
- Candidate should be medically fit.

Selection process: Selection will be made on the basis of merit based on NEET 2022, from among the candidates, who apply for the program through online Jamia Hamdard Admission Portal. Non NEET candidates may also apply. In case of delay in conduct of NEET-2022, the University may take admissions on the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

Post Basic B.Sc. Nursing

Seats: 30 (Inclusive of foreign nationals/NRIs)

Duration: 2 Years

Eligibility: A candidate must have:

- DGNM qualification from Nursing School/College recognized by Indian Nursing Council
- 10+2 or Senior Secondary/Intermediate from CBSE or any other equivalent examination recognized by Jamia Hamdard.
- Registered as RN (Registered Nurse) and RM (Registered Midwife) under State Nursing Council
- Candidate should be able to communicate in English
- Candidate should be medically fit

Selection process: The applicant for Post Basic B.Sc. Nursing programme shall either have to appear in the Entrance Test conducted by Jamia Hamdard or will be selected on the basis of merit of the qualifying examination depending upon the directives of the Nursing Council. In case Entrance Test is conducted, the questions will be based on DGNM syllabus as per INC.

Postgraduate Courses

M.Sc. Nursing

Seats: 25 (Inclusive of foreign nationals/NRIs).

Specialization	No. of Seats
M.Sc. Medical Surgical Nursing	06
M.Sc. Obstetrics & Gynaecological Nursing	06
M.Sc. Mental Health Nursing (Psychiatry)	06
M.Sc. Community Health Nursing	05
M.Sc. Child Health Nursing (Paediatrics)	02

Duration: 2 Years

Eligibility: A candidate must have

- Passed B.Sc. Nursing/ B.Sc. (Hons.) Nursing/ Post Basic B.Sc. Nursing with minimum of 55% marks in aggregate from an Institution recognized by Indian Nursing Council.
- A Registered Nurse and Registered Midwife Certificate or equivalent with any State Nursing Registration Council.
- At least one year of work experience in Nursing field prior or after Post Basic B.Sc. Nursing/ or after B.Sc. Nursing after registration with the state nursing registration council.
- Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection process: The applicants for admission to the M.Sc. Nursing programme shall have to appear in the Entrance test conducted by Jamia Hamdard. The test paper will comprise of questions based on syllabus of B.Sc. (Hons.) Nursing prescribed by INC. Selection will be made on the basis of merit through entrance test.

General note for all Nursing students:

- *Stay in the hostel is recommended for all Nursing students. Hostel accommodation is provided on payment of prescribed charges.*
- *For admission against the Foreign National/NRI/Sponsored seats, wherever applicable, written test is not required.*

Department of Occupational Therapy

The Department of Occupational Therapy formerly part of Department of Rehabilitation Sciences has been conducting the Postgraduate Programme and Undergraduate Programme in Occupational Therapy since 2000 and 2001 respectively. The Ph.D. Programme in Rehabilitation Science has commenced since 2017.

Academic program has recognition from Delhi Council of Physiotherapy & Occupational Therapy and All India Occupational Therapists' Association. Academic programmes are in consonance with the National and International professional bodies. Consequently, the job availability to pass-out students has been very good. Many of our alumni are holding responsible positions in Govt. and private institutes nationally and internationally.

Occupational Therapy is a client-centered health profession concerned with promoting health and wellbeing through occupation to achieve better quality of life. The primary goal of occupational therapy is to enable people to participate in the activities of everyday life. Occupational therapists achieve this outcome by working with people and communities to enhance their ability to engage in the occupations they want to, need to, or are expected to do, or by modifying the occupation or the environment to better support their occupational engagement.

Occupational therapy is a holistic evidence based client centered first contact/or referred professional of modern health care system, based on science of occupation with primary focus on purposeful goal oriented activities ,enhanced with use of latest technology system for evaluation, diagnosis, education & treatment of patients of any age group whose function is impaired by physical, psychological & cognitive impairments, developmental disorders or aging process affecting quality of life with the aim to prevent disability, promote health & wellness & return to optimum occupational roles. Occupational therapists serve in all age groups and every condition / pathology that may cause a risk to limit occupational (human) performance including impairment & disabilities.

Occupational Therapists have well established clinical role globally and the practice area includes Children & youth, Productive aging, Mental Health, Rehabilitation, Disability & participate work

& Industry, Health & wellness & Community-based rehabilitation. The role implicit by Occupational Therapists include, but not limited to Clinical, Researcher, Academician, Counsellor, Diplomat, Occupational Therapy related health risk assessor and program advisor (like worksite ergonomic evaluator, driving evaluator etc.) or Rehabilitation Director.

The Occupational Therapist in India in general practice in Government organization / institute hospitals / projects, Non-Government organization & private sector e.g., acute care hospital & nursing homes.

The Department of Occupational Therapy imparts in-depth knowledge for nurturing highly skilled and efficient occupational therapist. Students get exposure in theoretical and practical aspect of the field. The students are posted for clinical exposure and internship in Government and private hospitals, NGOs & special schools in Delhi & NCR.

The Department has well equipped laboratories and clinical setup. Graduate and post graduate students are trained to equip them to take any role e.g. researcher, academician and clinician. Our Alumni are having 100% placement and are serving different hospitals like, LN Hospital, GB Pant Hospital, Kalawati Saran Children's Hospital, ESI hospital, PIDDUIPH, Ganga Ram Hospital. Some of the alumni have turn out to be successful entrepreneurs. Other Alumni are also well settled in other states of India. Alumni are also placed abroad for higher education & job aspects and are serving various countries like USA, UK Dubai, Ireland, UAE, Singapore, public of Congo, Australia, Canada.

Academic Staff

Ms. Ruchi Nagar Buckshee, Associate Professor & Head

Ms. Rashida Begum, Associate Professor

Ms. Shubha Arora, Assistant Professor

Mr. Noor Mohammad, Assistant Professor

Ms. Nazia Ali, Assistant Professor

Ms. Swati, Assistant Professor

Ms. Saba Aziz, Assistant Professor

Ms. Sheeba Iqbal, Assistant Professor

Ms. Deepshikha Gupta, Assistant Professor

Ms. Madeeha Jamal, Assistant Professor

Programs of Study, Eligibility and Selection process

Undergraduate Courses

Bachelor of Occupational Therapy (BOT)

Seats: 50 (Inclusive of seats for NRI/ Sponsored candidates)

Duration: Four years plus compulsory internship of six months

Eligibility: Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination

recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology.

Selection process: On the basis of:

- Merit through NEET 2022, among the candidates, who apply for admission to BOT Degree Course through Jamia Hamdard Online Admission Portal.
- Non NEET candidates may also apply.
- Although NEET candidates will be preferred, non NEET applicants may be considered on the basis of merit of first 5 subjects in qualifying examination

Postgraduate Courses

Master of Occupational Therapy (MOT)

Seats: (Inclusive of seats for NRI/Sponsored candidates)

Specialization	No of seats
Musculoskeletal	06
Paediatrics	06

Duration: 2 Years

Eligibility: A candidate must have

- Bachelor of Occupational therapy (BOT) from an institution recognized by Jamia Hamdard University/ Institute approved by the UGC, securing at least 50% marks in aggregate. The BOT course should be recognized by Delhi Council of Physiotherapy and Occupational therapy.
- Candidates who have obtained degree in BOT from distant mode are not eligible for Post-Graduate courses in Occupational Therapy.

Selection process:

- Selection will be based on the entrance test conducted by Jamia Hamdard.
- The question paper will comprise of questions on basic sciences and occupational therapy subjects taught at BOT level

Ph.D. in Rehabilitation Sciences

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility:

- Master of Physiotherapy/ Master of Occupational Therapy Programme with at least 55% marks (or equivalent CGPA) in aggregate from any University/ Institution recognized by UGC.
- NET-JRF/ Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. Programme.

Department of Physiotherapy

The Department of Rehabilitation Sciences was established in 1998 with Postgraduate programme in Physiotherapy and Occupational Therapy. The Undergraduate Programme started from year 2001. The Ph.D. Programme has commenced from 2017. The Department of Rehabilitation Sciences was bifurcated into Department of Physiotherapy and Department of Occupational Therapy in 2022. Physiotherapy is a branch of modern science dealing with assessment, evaluation and treatment of disease, disorder and ailments by means of laws of Physical Principles. Physiotherapists are concerned with the remediation of impairment and disabilities, and promotion of mobility and movement potential through provisional diagnosis and physical intervention.

The scope of Physiotherapy covers a wide spectrum of disorders in orthopaedics, neurology, cardiopulmonary, Sports, Hand Rehabilitation, Community Based Rehabilitation, Obstetrics, Gynecology, geriatrics, pediatrics & women's health. In addition to clinical practice, Physiotherapists have an equally vital role in academic & research activities and in the development of preventive health projects & are a part of sports bodies, industries, old age homes & special schools. The major contribution of Physiotherapist is in strengthening the medical and health services by being the major pillars of health care sciences. The increase in number of patients, variety of diseases and the demand for immense treatment have paved the way for Physiotherapy services providing better quality to human healthcare adding to the longevity of human life. The academic programme has recognition from Delhi Council of Physiotherapy & Occupational Therapy and various National and International professional bodies.

The Department is fully developed with highly qualified, competent professional faculty to provide much needed practical training to the students of undergraduate and postgraduate courses so as to enable relief to the patients with competence and full confidence. The Department is fully equipped with the Postgraduate Research labs for specialities Cardiopulmonary, Musculoskeletal, Neurology and Sports, Electrotherapy lab, and Exercise-Therapy lab. The Department has Physiotherapy OPD located in the university campus in which students are exposed to clinical experience in the OPD which is equipped with state of art equipment required to assess and treat patients with different clinical conditions thereby, making the students well aware about the recent trends in clinical practice and helping the teachers impart knowledge in an empirical manner. The Department of Physiotherapy has signed MoUs with reputed hospitals like Madan Mohan Malviya

Hospital, Aggarwal Hospital, Hindu Rao Hospital and provides clinical training and Internship to students in various hospitals such as Max Saket, Apollo Hospital, Vimhans, Sitaram Bharti institute of Medical Sciences and Research, Dr. Ram Manohar Lohia Hospital, Lok Nayak Hospital etc. The Department of Physiotherapy firmly believes in the values that are most relevant to the health community and professional integrity.

The department is committed to shape the student into a competent professional who are poised to take up professional opportunities in academic career of teaching and research in India and abroad, reputed Hospitals, Clinics, Fitness Centres, Community Health Centres, Rehabilitation Centres and Sports Team, Sports Player or can continue with own private practice. Various Health centres and Healthcare agencies visit Department for Undergraduate and Postgraduate placements every year. Many of our alumni are successfully placed in different Hospitals/Institutes such as AIIMS, LNJP, G.B. Pant, Apollo, Vimhans etc. within the country and abroad including Afghanistan, Canada, Denmark, Australia, Republic of Congo, Nepal, United Arab Emirates etc.

Academic Staff

Ms. Nishat Quddus, Associate Professor & Head

Mr. Sohrab A. Khan, Associate Professor

Ms. Kalpana Zutshi, Associate Professor

Ms. Jyoti Ganai, Assistant Professor

Mr. Deepak Malhotra, Assistant Professor

Ms. Ashima Chachra, Assistant Professor

Mr. Zuheb A. Siddiqui, Assistant Professor

Mr. Hammad A. Siddiqui, Assistant Professor

Ms. Prachi Tiwari, Assistant Professor

Ms. Nahid Khan, Assistant Professor

Dr. Deepika Singla, Assistant Professor

Ms. Sahar Zaidi, Assistant Professor

Ms. Huma Khan, Assistant Professor

Programs of Study, Eligibility and Selection process

Undergraduate Courses

Bachelor of Physiotherapy (BPT)

Seats: 50 (Inclusive of seats for NRI/Sponsored candidates)

Duration: Four years plus compulsory internship of six months

Eligibility: Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology.

Selection process: On the basis of merit through NEET 2022, among the candidates, who apply for admission to BPT Degree Course through online Jamia Hamdard Application Form Portal.

Non NEET candidates may also apply. Although NEET candidates will be preferred, non-NEET applicants may be considered on the basis of merit of first 5 subjects in qualifying examination.

Postgraduate Courses

Master of Physiotherapy (MPT)

Cardiopulmonary/Musculoskeletal/Neurology/Sports

Seats: 21 (Inclusive of seats for NRI/Sponsored candidates)

Specialization	No of Seats
Cardiopulmonary	5
Musculoskeletal	6
Neurology	5
Sports	5

Duration: 2 Years

Eligibility: A candidate must have:

- Bachelor of Physiotherapy (BPT) from an institution recognized by Jamia Hamdard or University/ Institute approved by the UGC, securing at least 50% marks in the aggregate. The BPT course should be recognized by Delhi Council of Physiotherapy and Occupational therapy.
- Candidates who have obtained degree in BPT from distant mode are not eligible for Post Graduate courses in Physiotherapy.

Selection process: Selection will be based on the Entrance Test conducted by Jamia Hamdard. The question paper will comprise of questions on basic sciences and physiotherapy subjects taught at BPT level.

Ph.D. Rehabilitation Sciences

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility:

- Master of Physiotherapy/ Master of Occupational Therapy Programme with at least 55% marks (or equivalent CGPA) in aggregate from any University/ Institution recognized by UGC.
- NET-JRF/ Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. Programme.

Department of Paramedical Science

Department of Paramedical Sciences was established in 2012 to train & provide skilled paramedical healthcare professionals. It was initially run by the medical college but in the year 2020, it was shifted to the University under the School of Nursing Sciences and Allied Health. It is fully governed by the University as per UGC norms and prepares students for real-life medical scenarios. Students are trained in emergency trauma care, medical lab technologies, medical imaging techniques, operation theatre procedures, optometry, cardiology, medical records, and dialysis. We offer diplomas, degrees, and postgraduate degrees.

Over more than a decade, many batches have graduated from the Department and today the department of paramedical sciences attracts students from all over the country and abroad. Each learner is transformed into a qualified healthcare worker through paramedical courses. MoUs with 13 state of art Hospitals to provide clinical acumen to all students. The successful graduate is 100% employed immediately after getting passed from University in leading hospitals and healthcare institutions. There is a global demand for paramedic graduates to work in health care facilities.

Academic staff

Prof. (Dr.) Manju Chhugani, Head

Dr. Ashar Imam, Assistant Professor (Contractual)
Ms. Vibha Kumari, Assistant Professor (Contractual)
Ms. Parveen Naaz, Assistant Professor (Contractual)
Ms. Ruqiya Ramzan, Assistant Professor (Contractual)
Ms. Sumaiyah Tanveer Khatoon, Assistant Professor (Contractual)
Mr. Mohammed Areeb, Clinical Instructor (Contractual)
Ms. Nargis Khatun, Clinical Instructor (Contractual)
Ms. Nitika Kumari, Clinical Instructor (Contractual)
Ms. Jyoti Nain, Clinical Instructor (Contractual)
Ms. Nandini Sharma, Clinical Instructor (Contractual)
Ms. Heena Parveen, Clinical Instructor (Contractual)

Ms. Nibha, Clinical Instructor (Contractual)
Mr. Faraz Ahmad Mufti, Clinical Instructor (Contractual)
Mr. Momin Khan, Clinical Instructor (Contractual)
Ms. Insha Firoz, Clinical Instructor (Contractual)
Ms. Heena Parveen, Clinical Instructor (Contractual)
Mr. Jaid, Clinical Instructor (Contractual)

Programs of Study, Eligibility and Selection process

Diploma in Paramedical Sciences

Diploma in X-ray & ECG Techniques (DXE)

Seats: 15 seats (inclusive of seats for NRI/Sponsored candidates); Additional seats are available for foreign nationals.

Duration: Two years (Four Semesters)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 45% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: Admission to all Diploma courses of paramedical sciences shall be made through merit in the qualifying examination.

Diploma in Operation Theatre Techniques (DOTT)

Seats: 15 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign nationals

Duration: Two years (Four Semesters)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 45% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: Admission to all Diploma courses in Jamia Hamdard shall be made through merit in the qualifying examination.

Diploma in Dialysis Techniques (DDT)

Seats: 15 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign nationals.

Duration: Two years (Four Semesters)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 45% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: Admission to all Diploma courses in Jamia Hamdard shall be made through merit in the qualifying examination.

Diploma in Medical Record & Health Information Management (DMR&HIM)

Seats: 15 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign nationals.

Duration: Two years (Four Semesters)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination preferably with Physics, Chemistry and Biology from Central Board of Secondary Education or any other
- Examination recognized by Jamia Hamdard as equivalent thereto and secured at least 45% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: Admission to all Diploma courses in Jamia Hamdard shall be made through merit in the qualifying examination.

Note: If seats are available in DMR&HIM, candidates from non-sciences streams with at least 45% marks in the aggregate of subjects of Senior Secondary (12th Standard/Intermediate) are also eligible.

Undergraduate Courses

B.Sc. (Medical Laboratory Techniques)

Seats: 60 (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: 4 Years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

B.Sc. (Medical Imaging Technology)

Seats: 40 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: 4 years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

B.Sc. (Anaesthesia & Operation Theatre Techniques)

Seats: 35 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: 4 years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

B.Sc. (Emergency Trauma Care Management)

Seats: 25 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: 4 years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit.

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

Bachelor of Optometry

Seats: 35 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: 4 years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

B.Sc. (Medical Record & Health Information Management)

Seats: 25 seats (inclusive of seats for NRI/Sponsored candidates); Additional seats are available for foreign national.

Duration: 4 years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

Note: If seats are available in B.Sc (Medical Record & Health Information Management), candidates from non-sciences streams with at least 50% marks in the aggregate of subjects of Senior Secondary (12th Standard/Intermediate) are also eligible.

B.Sc. (Cardiology Laboratory Techniques)

Seats: 35 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: 4 years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized

by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.

- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

B.Sc. (Dialysis Techniques)

Seats: 30 seats (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national)

Duration: 4 years (Six semesters + 1 year compulsory internship)

Eligibility:

- Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and secured at least 50% marks in the aggregate.
- Completed the age of 17 yrs on or before 31st December 2022.
- Candidate should be medically fit

Selection process: On the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

Lateral Entry:

B.Sc. (Medical Laboratory Techniques), Bachelor of Optometry, B.Sc. (Medical Imaging Technology), B.Sc. (Anaesthesia & Operation Theatre Techniques), B.Sc. (Medical Record & Health Information Management), B.Sc. (Dialysis Techniques) 3rd Semester, through Lateral Entry.

Seats: (inclusive of seats for NRI/Sponsored candidates) ; additional seats are available for foreign nationals)

Course	Seat
BOPT	10
BMR & HIM	10
BAOTT	10
BDT	10
BMIT	15
BMLT	35

Duration: 3 years (4 Semesters + 1 year compulsory internship)

Eligibility for Lateral Entry in B.Sc. (Medical Laboratory Techniques), Bachelor of Optometry, B.Sc. (Medical Imaging Technology), B.Sc. (Anaesthesia & Operation Theatre Techniques), B.Sc. (Medical Record & Health Information Management), B.Sc. (Dialysis Techniques)

- A candidate must have passed a two years Diploma in respective course (after 10 +2) with 50% marks in the aggregate or 3 years Diploma after 10th examination from science stream, except for DXE where the student is eligible to apply for BMIT.
- Candidate should be medically fit

Selection process: For admission to BMLT, BOPT, BMIT, BAOTT, BMR & HIM, BDT Lateral Entry 3rd Semester Degree Courses will be made on the basis of merit determined by marks obtained in the respective Diploma course.

Postgraduate Courses

M.Sc. Medical Lab Sciences

Seats: 15 (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: Two years

Eligibility:

- Passed B.Sc. Medical Lab Technology with at least 55% marks.
- Candidate should be medically fit

Selection process: On the basis of merit of qualifying examination.

M.Sc. Medical Radiology and Imaging Technology

Seats: 20 (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national

Duration: Two years

Eligibility:

- Passed B.Sc. Medical Imaging Technology with at least 55% marks.
- Candidate should be medically fit

Selection process: On the basis of merit of qualifying examination

Master of Optometry

Seats: 15 (inclusive of seats for NRI/Sponsored candidates); additional seats are available for foreign national.

Duration: Two years

Eligibility:

- Passed Bachelor of Optometry with at least 55% marks.
- Candidate should be medically fit

Selection process: On the basis of merit of qualifying examination.

School of Engineering Sciences & Technology (SEST)

Dean: Prof. M. Afshar Alam

The Department of Computer Science & Engineering in the School of Engineering Sciences & Technology started in 1997, and it has grown now into a vibrant center of teaching and research. The Department not only offers Under Graduate (UG) and Post Graduate (PG) Programmes in Computer Science & Engineering / Computer Application / IT / ECE / Data Science/ Cyber Forensics & Information Security but is also engaged in high-quality research activities leading to Ph.D. degree in different thrust areas of computer science and engineering and intradisciplinary areas viz. Big Data, Soft Computing, IoT, Neural Network, Artificial Intelligence, Fuzzy Logic, Software Engineering, Data Mining, Information Security, Cyber laws, Cyber Forensics, Computer Architecture, Graph Theory, Computer Networks, Distributed System, Discrete Structure, Robotics, Machine Intelligence, Telecommunication, Mobile Computing, DBMS, Algorithms, VLSI Design etc. to list a few. Department has made a lot of contributions towards these areas in the form of publications in journals/conference-proceedings/books/sponsored research and collaboration with the industry.

The department has a huge infrastructure to provide facilities to our students. The department has several smart cluster rooms fully equipped with state of art of technology. It also has 2 computer labs with the latest PCs having an i5 processor with 8 GB RAM and 1 TB storage. The computer lab is fully equipped with the latest Open Source Software as per our curriculum requirement running on Ubuntu OS. Several PC's in Computer Lab at 1st floor runs on Windows OS having required software for academics. The Department also has a Research Lab (2nd Floor, Department of CSE) for our Ph.D. students. These labs are fully equipped with Air Conditioning and CCTV cameras have been installed too. The department has 1 Conference Room with a seating capacity of more than 100 for conducting departmental meetings and student seminars. In ECE domain,

we have basic and advanced Electronics & Communication Labs according to the required curriculum. These labs include Analog & Digital Labs, Embedded Systems Lab, FPGA Development kits, DSP Lab, Satellite & Microwave Lab, Digital Design Lab etc. The ECE labs have software as per the academic curriculum and these labs are equipped with updated and advanced instruments. The department also has high-end computing and Artificial Intelligence Lab.

The students are provided internships and trainings via the MoU's signed with several setups like the AICTE's Internshala Scheme, Co-Cubes and RnF (for Campus placements), and ETrain India Pvt. Ltd for conducting seminars/workshops which are Microsoft/Adobe certified. These certifications open an arena of opportunities which are unmatched for.

The campus placements (On-site or Off-site) have big giants in the industry like TCS, Wipro, HCL, Fiserv, RnF, and Ericsson to name a few which recruit students and they prove to be assets to the industry. Student chapters of International Professional bodies like IEEE, and National like CSI, ISTE, and IETE are to the credit of the Department. These open avenues are wide and enable students to enhance their technical skills. These also help the students to showcase their talent with several non-technical events organized from time to time. Besides exemplary academic record our department also has an MoU with Reaching Sky Foundation (an NGO) which targets the social causes and perform several programs that fall under Unnat Bharat, Govt. of India, scheme.

The department has a pool of highly qualified teachers and technical staff members as per UGC/AICTE norms. Several teachers of the department have been awarded/granted National and International patents. The vibrancy of research programs at the department is accentuated by the high - quality publications including books, book chapters, scientific papers and research articles in highly reputed indexed journals with indexing services like SCI, SCIE, SCOPUS and Springer. In addition, Research projects from several govt. agencies like UGC, DST, DBT, DIT, AICTE are to the credit of the faculty members. The department also has an Entrepreneurship cell (E-cell) which motivates the students to think about innovations in day to day life. To sensitize students of the department about societal issues related to women, it has an active Women-cell which conducts activities related to women and girl students. An Institution Innovation cell approved by the MHRD's Innovation cell, Govt. of India has been bestowed upon to the institution. The department has been recognized by the Department of Science and Technology with a grant approved under the FIST scheme.

Academic Staff

Dr. Farheen Siddiqui, Associate Professor & Head

Dr. Sameena Naaz, Associate Professor

Dr. Parul Agarwal, Associate Professor

Dr. Harleen Kaur, Associate Professor

Dr. Ihtiram Raza Khan, Assistant Professor

Dr. Jawed Ahmed, Assistant Professor

Ms. Shabina Ghafir, Assistant Professor

Dr. Bhavya Alankar, Assistant Professor

Dr. Safdar Tanweer, Assistant Professor

Dr. Mohd. Abdul Ahad, Assistant Professor

Dr. Suraiya Parveen, Assistant Professor
Dr. Mohd. Tabrez Nafis, Assistant Professor
Dr. S. S. Ashraf, Assistant Professor
Mr. Syed Sibtain Khalid, Assistant Professor
Mr. Tabish Mufti, Assistant Professor
Dr. Siddhartha Sankar Biswas, Assistant Professor
Ms. Gautami Tripathi, Assistant Professor
Mr. Aqeel Khalique, Assistant Professor
Ms. Anam Saiyeda, Assistant Professor
Dr. Sapna Jain, Assistant Professor
Dr. Richa Gupta, Assistant Professor
Dr. Sherin Zafar, Assistant Professor
Mr. Zeeshan Ali Haq, Assistant Professor
Dr. Imran Hussain, Assistant Professor
Mr. Faraz Doja, Assistant Professor
Ms. Neha, Assistant Professor
Dr. Samar Wazir, Assistant Professor
Mr. Nafisur Rahman, Assistant Professor
Dr. Anil Kumar Mahto, Assistant Professor
Dr. Shah Imran Alam, Assistant Professor
Mr. Naved Alam, Assistant Professor
Dr. Amit Bhooshan Singh, Assistant Professor
Mr. Piyush Kumar Gupta, Assistant Professor
Ms. Nida Iftikhar, Assistant Professor
Mr. Syed Ali Mehdi, Assistant Professor
Mr. Tabrej Ahmad Khan, Assistant Professor
Ms. Pooja Gupta, Assistant Professor
Dr. Waseem Khan, Assistant Professor
Dr. Sohrab Ali Khan, Assistant Professor
Ms. Ayesha Kamal, Assistant Professor
Ms. Taqdees Fatima, Assistant Professor
Mrs. Refia Waqar, Assistant Professor
Mr. Mohd Shadab Alam, Assistant Professor
Dr. Shahab Saquib Sohail, Assistant Professor
Dr. Neha, Assistant Professor
Ms. Samia Khan, Assistant Professor
Md. Omair Ahmad, Assistant Professor
Dr. Naseem Rao, Assistant Professor
Dr. Shakeel Ahmad Siddiqui, Assistant Professor
Ms. Asfia Aziz, Assistant Professor
Dr. Sameena Bano, Assistant Professor
Dr. Khayati Chopra (DST-Inspire Fellow Faculty)
Dr. Md. Aslam Parwez, Assistant Professor
Dr. Akbar Ali, Assistant Professor
Dr. Nazia Tabassum, Assistant Professor
Mr. Abdul Manazir, Assistant Professor
Mr. Mohd. Nazim, Assistant Professor
Mr. Javed Ahmad, Assistant Professor

Undergraduate Courses

B. Tech. Computer Science & Engineering-B.Tech (CSE)

Seats: 240, Inclusive of seats reserved for NRI/ sponsored candidates; additional seats are available For Foreign Nationals

Duration: 4 Years

Eligibility:

- A candidate seeking admission to this program must have passed Senior Secondary (12th /Intermediate) examination with Mathematics and Physics compulsory, and one subject out of the following: Computer Science, Chemistry, Electronics from CBSE or any other Board recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: Selection will be based on merit in Paper-1 (B.E. /B.Tech.) of JEE (Main) 2022. In case of delay in conduct of JEE-2022 the University may offer admission on the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

B.Tech. Electronics and Communication Engineering-B.Tech. (ECE)

Seats: 60, inclusive of seats reserved for NRI/ sponsored candidates; additional seats are available for Foreign Nationals

Duration: 4 Years

Eligibility:

- A candidate seeking admission to this program must have passed Senior Secondary (12th /Intermediate) examination with Mathematics and Physics compulsory, and one subject out of the following: Computer Science, Chemistry, Electronics from CBSE or any other Board recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: Selection will be based on merit in Paper-1 (B.E. /B.Tech.) of JEE (Main) 2022. In case of delay in conduct of JEE-2022 the University may offer admission on the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

B.Tech. Computer Science and Engineering (Artificial Intelligence)

Seats: 60, inclusive of seats reserved for NRI/ sponsored candidates; additional seats are available for Foreign Nationals.

Duration: 4 Years

Eligibility:

- A candidate seeking admission to this program must have passed Senior Secondary (12th /Intermediate) examination with Mathematics and Physics compulsory, and one subject out of

the following: Computer Science, Chemistry, Electronics from CBSE or any other Board recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: Selection will be based on merit in Paper-I (B.E. /B.Tech.) of JEE(Main)-2022. In case of delay in conduct of JEE-2022 the University may offer admission on the basis of merit of aggregate percentage of first 5 subjects of the qualifying examination.

Bachelor of Computer Application (BCA)

Seats: 120

Duration: 3 years

Eligibility: A candidate must have:

- A candidate seeking admission to this program must have passed Senior Secondary (12th Standard/Intermediate) examination with Mathematics as one of the passed subjects from CBSE or any other Board recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.
(OR)
- Passed Senior Secondary (12th Standard/ Intermediate) examination with Commerce background having one paper Accountancy or Business Mathematics, securing at least 50% marks or equivalent CGPA in aggregate.
(OR)
- Passed Senior-Secondary (12th standard/intermediate) examination having one Theory paper Computer Science/ Multimedia and Web Technology/ Information Technology securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: On the basis of merit of first five subjects of the qualifying examination

Bachelor of Science (Hons) Computer Science (B.Sc (H))

Seats: 60

Duration: As per the directive of UGC

Eligibility: A candidate must have:

A candidate seeking admission to this program must have passed Senior Secondary (12th Standard/Intermediate) examination with Mathematics/Computer Science/ Informatics Practices as one of the passed subjects from CBSE or any other Board recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: On the basis of merit of CUET-2022.

CUET Subjects: Mathematics/.Computer Science/ Informatics Practices

In the event of non-availability of CUET-2022 qualified candidates selection may be offered on the basis of merit of first five subjects in qualifying examination

Lateral Entry to 2nd Year in B.Tech. (CSE)

Seats: Up to the maximum of 10% of the "approved intake" plus unfilled vacancies of the first year (if any).

Eligibility: A candidate seeking admission to B.Tech (CSE) lateral entry must have passed Diploma Engineering in any branch from a recognized institution/university securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: The admission will be on the basis of the merit of the qualifying examination.

Lateral Entry to 2nd Year in B.Tech. (ECE)

Seats: Up to the maximum of 10% of the "approved intake" plus unfilled vacancies of the first year (if any).

Eligibility: A candidate seeking admission to B.Tech. (ECE) lateral entry must have passed Diploma Engineering in any branch from a recognized institution/ university securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: The admission will be on the basis of merit of the qualifying examination.

Master of Computer Applications (MCA)

Seats: 60, inclusive of seats reserved for NRI / sponsored candidates; additional seats are available for Foreign Nationals.

Duration: 2 Years

Eligibility:

- Passed BCA/B.Sc./ B.Com./B.A.with Mathematics at 10+2 level or at Graduation Level. Obtained at least 50% marks in the qualifying Examination.

Selection process: Merit of the qualifying examination.

M.Sc. (Computational Biology & System Biology and Bioinformatics)

Seats: 8 candidates; inclusive of seats reserved for NRI / sponsored candidates; additional seats are available for Foreign Nationals.

Duration: 2 years (4 Semesters)

Eligibility:

- A minimum of 55% marks in Bachelor's degree program in bioinformatics, or any branch of basic/applied Sciences or Technology, including Life Sciences, Medicine, Pharmacy, Engineering and Computer Science and allied disciplines.

Selection process: Merit of the qualifying examination.

Regular M.Tech. Courses:

Seats: 60 (54 seats General and 6 seats reserved for Industry /NRI sponsored candidates)

M.Tech. (Computer Science & Engineering)- M.Tech. (CSE)

Duration: 2 years (4 Semesters)

Eligibility:

- Passed B.Tech./ BE or equivalent degree in Computer Science/ Computer Science &

Engineering/ Computer Engineering/ Information Technology/Software Engineering/ ICT with at least 55% marks (or equivalent CGPA) in aggregate

(OR)

- MCA or M.Sc in IT/ Computer Science/Information Science & Technology/Electronics/Software Engineering or equivalent degree with at least 55 % marks(or equivalent CGPA)in aggregate.

(OR)

- B.Tech./B.E. or equivalent degree in Electronics & Communication/ Electronics Engineering/ Electrical Engineering with at least 55% marks (or equivalent CGPA) in aggregate.

Selection process: Merit of the qualifying examination.

M.Tech. (CSE) with Specialization in Data Science

Duration: 2 years (4 Semesters)

Eligibility:

- Passed B.Tech. / B.E. or equivalent degree in Computer Science / Computer Science and Engineering / Computer Engineering / Information Technology / Software Engineering / ICT with at least 55% marks (or equivalent CGPA) in aggregate.

(OR)

- Passed B.Tech. / B.E. or equivalent degree in Electronics & Communication / Electronics Engineering / Electrical Engineering with at least 55% marks (or equivalent CGPA) in aggregate.

(OR)

- Passed MCA or M.Sc. (CS), M.Sc. (IT), M.Sc. (Software Engineering), M.Sc. (Electronics) with at least 55% marks (or equivalent CGPA) in aggregate.

Selection process: Merit of the qualifying examination.

M. Tech. (CSE) with Specialization in Cyber Forensics & Information Security

Duration: 2 years (4 Semesters)

Eligibility:

- Passed B.Tech./ B E or equivalent degree in Computer Science/ Computer Science & Engineering/ Computer Engineering/ Information Technology/Software Engineering/ ICT with at least 55% marks (or equivalent CGPA) in aggregate

(OR)

- MCA or in M.Sc in IT/ Computer Science/ Information Science & Technology /Electronics /Software Engineering or equivalent degree with at least 55 % marks (or equivalent CGPA) in aggregate.

(OR)

- B.Tech./ B.E. or equivalent degree in Electronics & Communication/ Electronics Engineering/ Electrical Engineering with at least 55% marks (or equivalent CGPA) in aggregate.

Selection process: Merit of the qualifying examination.

Part Time M.Tech. Course:

M. Tech.(CSE)-Part Time

This is a Weekend Programme to facilitate the enhancement of qualifications of the in-service engineers/ technocrats besides the fresh candidates. Preference will be given to in-service candidates or to those having working experience. Most of the teaching-learning process of this Weekend Programme will be held during Saturdays/Sundays, but all the Semester-end examinations (Theory and Practical both, and Seminars/Project/Dissertation evaluation etc.) and all other official activities including fees submission, central library service, sports, etc. (except Teaching) will be held during weekdays (Monday to Friday) only. During the semesters with the courses like Project/ Dissertation, the guidance by the supervisors will be done during weekdays and consequently the students during these Project/Dissertation courses of the semesters must be prepared to visit the supervisors for guidance during weekdays. Candidates before applying for admission must ensure themselves well aware of the above conditions. They must take care of their personal constraints well in advance. For any query/ assistance in this respect, the office of the Department of Computer Science and Engineering, Jamia Hamdard may be contacted.

Seats: 60 (50 General, + 10 Sponsored, including NRI); additional 6 seats available for Foreign Nationals.

Duration: 3 years (6 Semesters)

Eligibility:

- Passed B.Tech./ B.E. or equivalent degree in Computer Science / Computer Science and Engineering/Computer Engineering/ Information Technology/Software Engineering/ICT with at least 50% marks(or equivalent CGPA) in aggregate.
(OR)
- Passed MCA or M.Sc.(CS), M.Sc.(IT), M.Sc.(Software Engineering), M.Sc. (Electronics) with at least 50% marks(or equivalent CGPA) in aggregate.
(OR)
- Passed B.Tech./ B.E. or equivalent degree in Electronics & Communication / Electronics Engineering/Electrical Engineering with at least 50% marks (or equivalent CGPA) in aggregate.

Selection process: Merit of the qualifying examination.

Ph.D. (Regular) Courses

Ph.D. in Computer Science &Engineering-Ph.D. (CSE)

The notification for admission in Ph.D. program from session 2022-23 will be released in the month of August, 2022.

Eligibility:

- M.Tech. /M.E. in Computer Science/IT /Computer Engineering (or in allied field), with at least 60% marks (or equivalent CGPA) in aggregate from any University/Institution recognized by the Association of Indian Universities (AIU)/UGC/AICTE.
- NET-JRF Individual Fellowship holders/Project Fellows will be given preference for admission in the Ph.D. programme.
- Non-NET candidates shall also be eligible.

Ph.D. in Computer Science-Ph.D. (CS)

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility:

- MCA /M.Sc. in Computer Science / IT with at least 60% marks (or equivalent CGPA) in aggregate from any University/Institution recognized by the Association of Indian Universities (AIU)/UGC/AICTE.
- NET-JRFI Individual Fellowship holders/ Project Fellows will be given preference for admission in the Ph.D. programme.
- Non-NET candidates shall also be eligible.

Ph.D (Part-Time) Courses

Ph.D. in Computer Science & Engineering-Ph.D.(CSE)

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility:

- M.Tech. /M.E. in Computer Science/IT /Computer Engineering (or in allied field), with at least 60% marks (or equivalent CGPA) in aggregate from any University/Institution recognized by the Association of Indian Universities (AIU)/UGC/AICTE.
- NET-JRF/ Individual Fellowship holders/ Project Fellows will be given preference for admission in the Ph.D. programme.
- Non-NET candidates shall also be eligible.

Ph.D. in Computer Science-Ph.D. (CS)

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility:

- MCA / M.Sc. in Computer Science / IT with at least 60% marks (or equivalent COPA) in aggregate from any University/Institution recognized by the Association of Indian Universities (AIU)/UOC/AICTE.
- NET-JRF / Individual Fellowship holders / Project Fellows will be given preference for admission in the Ph.D. programme.
- Non-NET candidates shall also be eligible.

NOTE: The time of thesis submission would be one year more for Part-Time than the regular Ph.D. regular course. For more information, refer to the university detailed by-laws.

School of Management and Business Studies (SMBS)

Dean: Prof. Shibu John

Management education was introduced in Jamia Hamdard in the year 1998. Since then, it has become one of the important units of the University. The School of Management & Business Studies (SM&BS) has three departments namely, Department of Management, Department of Healthcare & Pharmaceutical Management and Department of Hotel Management and Catering Technology. Today more than 1200 students are enrolled in the school for various PG and UG courses. Owing to the core competencies of the faculty, the school has made a name for itself, both among industry erudite and intelligentsia.

The teaching pedagogy employed in SM&BS is a combination of theoretical concept with practical application. The school is well endowed with intellectual capital and field experience with both senior and young faculty members who have plenty of research experience behind them and extensive industry experience in the domain of Management specializations like Marketing, Finance, Human Resources, Operations Management, International Business and Entrepreneurship, Public Health, Healthcare Management, Pharmaceutical Management, Hotel management, Commerce, Supply chain management etc.

Placement/Internships activities are coordinated by a placement cell headed by, Training and Placement Officer, comprising of selected student representatives and faculty members. This includes both summer internship as well as final placement

Department of Management

The Department of Management Studies was established in the year 1998, offering MBA Program with specialisations in Marketing, Finance, Human Resource, Operations Management and IT Management. Two more specialisations have been added over the period, namely International

Business and Entrepreneurship. Ever since its inception, the department has aimed at broadening students' outlook, strengthening their soft skills, with emphasis on the personality development of the student. In the year 2014, the Bachelors Program of BBA was initiated, which has been a well-received program. In the year 2020, the Department also started offering B.Com. The teaching pedagogy is a judicious mix of theoretical concept with practical application. This is achieved by discussing the latest developments in management thinking and their applications in the Indian context through case studies, club activities, seminars, guest lectures and industrial tours. The students are encouraged to overcome the limitations of classroom education by attending club activities that also provides a platform for polishing the communication and presentation skills. They also organize, Biz-Quiz, Debates, Ad-mad shows etc. through which learning becomes a pleasant experience. In order to have interaction with the corporate world, the MBA Programme incorporates guest lecturers as part of its curriculum. The department invites guest speakers from the industry to interact with the students and give insights in contemporary issues and developments. To develop academic excellence the Department of Management offers full time and part time doctoral (Ph.D.) program in various areas of expertise.

Academic Staff

Dr. Syed Nadimul Haque, Associate Professor & Head

Dr. Reshma Nasreen, Professor
Dr. Sana Beg, Assistant Professor
Dr. Md. Shahnawaz Abidin, Assistant Professor
Dr. SyeedunNisa, Assistant Professor
Dr. Noria Ahmed Farooqui, Assistant Professor
Dr. Nudrat Moini Rehman, Assistant Professor
Dr. Sadaf Siraj, Assistant Professor
Dr. Abdullah, Assistant Professor
Dr. Asad Ahmad, Assistant Professor
Dr. Mohammad Jamshed, Assistant Professor
Dr. MatloobUllah Khan, Assistant Professor
Mr. Kapil Matta, Assistant Professor
Ms. Ayisha Shaikh, Assistant Professor
Dr. Shikha Gera, Assistant Professor
Ms. Manpreet Kaur Kohli, Assistant Professor
Dr. Fakhra Naeem, Assistant Professor (Contractual)
Ms. Alka Sanjeev, Assistant Professor (Contractual)
Dr. Sana Farooqui, Assistant Professor (Contractual)
Dr. Arif Anwar, Assistant Professor (Contractual)
Dr. Waseem Khan, Assistant Professor (Contractual)
Dr. Faizan Khan Sherwani, Assistant Professor (Contractual)
Dr. Babar Ali Khan, Assistant Professor (Contractual)
Dr. Saleh Ahmed Mozumdar, Assistant Professor (Contractual)
Dr. Mohd Shafeeq, Assistant Professor (Contractual)
Dr. Mansoor Ahmad, Assistant Professor (Contractual)
Dr. Vardah Saghir, Assistant Professor (Contractual)
Ms. Farzana, Assistant Professor (Contractual)
Ms. Suha Bilquis, Assistant Professor (Contractual)
Mr. Syed Zakir Hussain, Assistant Professor (Contractual)
Dr. Faheem Ahmad, Assistant Professor (Contractual)

Programs of Study, Eligibility and Selection process

BBA (Bachelor of Business Administration)

Seats: 180

Duration: 3 years/6 semesters

Eligibility: 10+2 from any recognized board with 50% aggregate marks.

Selection Process: Candidate must appear in the CUET in the General test. If seats are vacant, the admission may be done on the basis of merit of the first five subjects in the qualifying examination.

B.Com (Bachelor of Commerce)

Seats: 60

Duration: 3 years/6 semesters

Eligibility: 10+2 from any recognized board with 50% aggregate marks.

Selection Process: Candidate must appear in the CUET in the General test. If seats are vacant, the admission may be done on the basis of merit of the first five subjects in the qualifying examination.

Master of Business Administration (MBA)

The Department of Management offers MBA degree with various specialization in Management viz., Marketing, Finance, Human Resource, Operations Management, Information Technology, International Business and Entrepreneurship.

Seats: 120

Duration: 2 years/4 semesters

Eligibility:

- i. Bachelor's degree in any discipline with minimum 50% aggregate marks/ CGPA 5 on a 10-point scale. Candidates in their final year of graduation are also eligible to apply. Their final admission is subject to the availability of final mark sheet/provisional degree. Candidates from final year Graduate Programme need to submit the aggregate marks up to 4th semester (for 3-Year UG Programme) and should be minimum of 50% or CGPA 5 on a 10-Point Scale. *
- ii. Candidates who have appeared in any national level aptitude test like CAT/CMAT/MAT/GMAT/XAT/GPAT/ATMA and possess a valid score card.

** Admission shall be cancelled if in any case candidates do not meet the eligibility criteria.*

Exemptions from Aptitude Test

- Mid-career professionals with 2 years of work experience (after graduation).
- Candidates who have completed undergraduate programme of four-year or above duration (Example: BE/ B Tech/ MBBS/ BA LLB, etc.) with a minimum of 50% aggregate marks/CGPA of 5 on a 10-point scale. Candidates in their final year of under graduate programme with four-year or above duration (Example: BE/B Tech/MBBS/BA LLB, etc.) need to submit the aggregate marks up to 6th semester. *

- Candidates who have obtained first division in at least two examinations out of three i.e. 10th, 12th & Undergraduate with second division in the third examination. However, no candidates will be called for GD & PI if they failed to secure minimum 50% or 5 CGPA on a 10-Point Scale in their Graduation.

Selection Process: On the basis of eligibility criteria/exemptions mentioned above, eligible candidates will be called for GD/PI at Jamia Hamdard campus/online mode as per the prevailing condition during the time of GD/PI.

For NRI/Sponsored Seats: CMAT / MAT / GMAT / XAT / CAT / ATMA scores are not necessary; admission will be determined solely on the basis of their performance in GD/PI.

Ph.D. (Management)

The notification for admission in Ph.D. programme session 2022-23 will be released in the month of August, 2022.

Duration: 3 years minimum

Eligibility: Master's Degree (preferably MBA/PGDM) or a Professional degree declared equivalent to Master's degree with at least 55% aggregate marks (or equivalent CGPA) from any University/Institution recognized by the Association of Indian Universities (AIU/UGC/AICTE)/corresponding statutory body.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Part time Ph.D. (Management)

The notification for admission in Ph.D. programme session 2022-23 will be released in the month of August, 2022.

The part time Ph.D. Programme is a professional doctoral degree, designed to enhance executive and professional practice through the application of sound theory and rigorous research into real and complex issues in business and management. Key to this is a programme to hone personal, consultancy and research skills amongst working professionals at different management levels. Corporate Research Scholars working with reputed organizations in India applying for admission to the part time Ph.D. Program shall be eligible as per the following conditions:

Duration: 4 years minimum. The overall duration will be as per UGC Regulations for Ph.D.

Eligibility:

Master's Degree (preferably MBA/PGDM) or a Professional degree declared equivalent to Master's degree with at least 55% aggregate marks (or equivalent CGPA) from any University/Institution recognized by the Association of Indian Universities (AIU/UGC/AICTE)/corresponding statutory body.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Selection Process for Ph.D. (Management) and Part time Ph.D. (Management) Programmes:

The admission process would be a two-tier process

- First stage would include qualifying PhD entrance test, conducted by Jamia Hamdard
- NET/JRF qualified candidates are exempted from the PhD entrance test and will directly qualify for second stage.
- Second stage will include an interview organized by School of Management and Business Studies, Jamia Hamdard, where the candidate is required to discuss his/her research interest/area through a presentation before a duly constituted Department Research Committee.

The interview shall also consider the following aspects, viz. whether:

- The candidate possesses the competence for the proposed research;
- The research work can be suitably undertaken at the Institution
- The proposed area of research can contribute to new/additional knowledge.

Department of Healthcare & Pharmaceutical Management

Jamia Hamdard has started offering MBA degree in Healthcare and Pharmaceutical Management in the year 2005 with the mission to develop qualified healthcare and pharmaceutical management professionals for playing active role in improving the standards of healthcare delivery. Later on, a separate department of Healthcare and Pharmaceutical Management was created under School of Management & Business Studies to give more focus on healthcare education. Our comprehensive and integrated curriculum is designed for students in their early careers with a range of diverse backgrounds. Graduates will be able to exhibit knowledge expansion, competency development, and practical skills in the management of health-related enterprises. The teaching process includes latest theoretical concept with practical application. Today our Alumni are successfully working in the healthcare and pharmaceutical organisations of India and abroad & contributing in improving the healthcare standards of the community.

Academic Staff**Dr. N. Ravichandran, Professor & Head**

Dr. Shibu John, Professor

Dr. Mohd. Faisal Khan, Assistant Professor

Dr. Prithvi Shankar Raychaudhuri, Assistant Professor

Dr. Iffat Naseem, Assistant Professor

Dr. Sakhi John, Assistant Professor

Mr. Ubada Aqeel, Assistant Professor

Dr. Jwaad Akhtar Khan, Assistant Professor

Ms. Arshiya Farooqui, Assistant Professor

Dr. Saad Bin Azhar, Assistant Professor (Contractual)

Programs of Study, Eligibility and Selection process**MBA (Public Health Management/ Hospital Administration)**

Seats: 60

Duration: 2 years

Eligibility: Bachelor's degree in discipline* with minimum 50% aggregate marks or core CGPA 5 on a 10 point scale. Candidates in their final year of graduation are also eligible to apply. Final admission is subject to the availability of final mark sheet/provisional degree.

Selection Process: Shortlisted candidates based on the eligibility will be called for Group Discussion (GD) and Personal Interview (PI) to be conducted at Jamia Hamdard campus. Selection will be made on the basis of overall merit determined by the University on the basis of performance in GD/PI and marks in the Graduation and Industry Work Experience.

**Discipline - MBBS/BUMS/BAMS/BHMS/BDS/B.Pharm/B.Sc (all 4 years professional life sciences/ biomedical sciences I healthcare & medical devices oriented courses para-medical courses including Nursing, Medical Laboratory Techniques, Rehabilitations Sciences - Occupation Therapy, Physiotherapy, Emergency and Trauma care Techniques, Medical Imaging Techniques, Anesthesia and Operation Theatre Techniques, Cardiology Techniques, Bio Medical Engineering, and Dialysis Techniques, B.Sc (Life sciences/Zoology/ Botany), BSc in Medical Laboratory Technology, BSc in Medical X Ray and Imaging Technology, BSc in Medical Dialysis Technology, BSc in Medical Emergency and Trauma Care Technology (BETCT), BSc in Operation Theatre Technology (BOTT), BSc in Optometry Technology (BOT), BSc in Medical Cardiac Technology (BMCT), Bachelor in Health Administration / Bachelor in Hospital Management (BHA/ BHM), Bachelor in Health Information Management / Record Management (BMRT) B.Tech (Biotech)/ B.Sc. (Biotech), Bachelor in Bio medical Engineering / Bachelor in Medical Instrumentation (BME), Bachelor of Prosthetics and Orthotics, Bachelor of Audiology and Speech Language Pathology, Bachelor in Bioinformatics, Bachelor in Dietetics, Bachelor in Forensic Science, Bachelor in Psychology, Bachelor in Genetics, B.Sc. (Biochem) /B.Sc. (Chem) all M.Sc courses.*

Candidates having Bachelor Degree in a discipline other than mentioned above shall have to satisfying at least one condition mentioned below to be able to become eligible for MBA (Public Health Management/ Hospital Administration) program.

- Mid career professionals with at least 2 years of experience.
- Candidates who have appeared in any national level aptitude test like MAT/CAT/CMAT /GMAT/XAT/GPAT/ATMA and possess a valid score card
- Candidates with very good academic record, subject to approval from the university competent authority.

For NRI/Sponsored Seats: CMAT / MAT /GMAT / XAT /CAT / GPAT / ATMA score is not required. They will have to appear for; English proficiency Test conducted by Jamia Hamdard, GD & PI.

MBA (Pharmaceutical Management)

Seats: 60

Duration: 2 years

Eligibility: Bachelor's degree in Pharmacy/discipline* with minimum 50% aggregate marks or core CGPA 5 on a 10 point scale. Candidates in their final year of graduation are also eligible to apply. Final admission is subject to the availability of final mark sheet/provisional degree.

Selection process: Shortlisted candidates based on the eligibility will be called for Group Discussion (GD) and Personal Interview (PI) to be conducted at Jamia Hamdard campus. Selection will be made on the basis of overall merit determined by the University on the basis of performance in GD/PI and marks in the Graduation and Industry Work Experience.

**Discipline - Candidates with MBBS/BUMS/BAMS/BHMS/BDS/B.Pharm/B.Sc (all 4 years professional life sciences/ biomedical sciences I healthcare & medical devices oriented courses para-medical courses including Nursing, Medical Laboratory Techniques, Rehabilitations Sciences -Occupation Therapy, Physiotherapy, Emergency and Trauma care Techniques, Medical Imaging Techniques, Anesthesia and Operation Theatre Techniques, Cardiology Techniques, Bio Medical Engineering, and Dialysis Techniques, B.Sc (Life sciences/Zoology/ Botany), BSc in Medical Laboratory Technology, BSc in Medical X Ray and Imaging Technology, BSc in Medical Dialysis Technology, BSc in Medical Emergency and Trauma Care Technology (BETCT), BSc in Operation Theatre Technology (BOTT), BSc in Optometry Technology (BOT), BSc in Medical Cardiac Technology (BMCT), Bachelor in Health Administration / Bachelor in Hospital Management (BHA/ BHM), Bachelor in Health Information Management / Record Management (BMRT) B.Tech (Biotech)/ B.Sc. (Biotech), Bachelor in Bio medical Engineering / Bachelor in Medical Instrumentation (BME), Bachelor of Prosthetics and Orthotics, Bachelor of Audiology and Speech Language Pathology, Bachelor in Bioinformatics, Bachelor in Dietetics, Bachelor in Forensic Science, Bachelor in Psychology, Bachelor in Genetics, B.Sc. (Biochem) /B.Sc. (Chem) all M.Sc courses are exempted from MAT and other competitive examinations.*

For NRI/Sponsored Seats: CMAT / MAT /GMAT / XAT /CAT / GPAT / ATMA score is not required. They will have to appear for; English proficiency Test conducted by Jamia Hamdard, GD & PI.

Ph.D. (Health Management and Pharmaceutical Management) (Full-Time)

Areas: Public Health, Pharmaceutical management, Epidemiology, Public Policy, Hospital Management, Insurance, Economics, Sociology

Eligibility: MBA/ MHA/ M. Pharm. And Other Master's degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks (or Equivalent CGPA) in aggregate from any University/Institution recognized by the Association of Indian Universities (AIU)/UGC/AICTE.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs. Non-NET candidates shall also be eligible. Their admission will be based on entrance examination conducted by Jamia Hamdard followed by personal interview.

Ph.D. (Health Management and Pharmaceutical Management) (Part-Time)

The part time Ph.D. Programme is a professional doctoral degree, designed to enhance executive and professional practice through the application of sound theory and rigorous research into real and complex issues in business and health management. Key to this is a programme to hone personal, consultancy and research skills amongst working professionals at different management levels.

Corporate Professionals/ Faculty members/ Researchers working with reputed organizations in India/abroad applying for admission to the part time Ph.D. program shall be eligible as per the following conditions:

Duration: 4 years minimum. The overall duration will be as per UGC Regulations for Ph.D.

Eligibility: MBA/ MHA/ M. Pharm. And Other Master's degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks (or Equivalent CGPA) in aggregate from any University/Institution recognized by the Association of Indian Universities (AIU)/UGC/AICTE.

Selection Process for Ph.D. (Health Management and Pharmaceutical Management) (Full-Time) and Ph.D. (Health Management and Pharmaceutical Management) (Part-Time) Programmes:

The admission process would be a two-tier process

- First stage would include qualifying PhD entrance test, conducted by Jamia Hamdard
- NET/JRF qualified candidates are exempted from the PhD entrance test and will directly qualify for second stage.
- Second stage will include an interview organized by School of Management and Business Studies, Jamia Hamdard, where the candidate is required to discuss his/her research interest/area through a presentation before a duly constituted Department Research Committee.

The interview shall also consider the following aspects, viz. whether:

- The candidate possesses the competence for the proposed research;
- The research work can be suitably undertaken at the Institution
- The proposed area of research can contribute to new/additional knowledge.

Department of Hotel Management and Catering Technology

Department of Hotel Management & Catering Technology has established in 2019 to prepare a successful and fulfilling career in the hospitality industry. Classroom teaching is enhanced by a variety of exciting learning experiences that will link with the industry.

The aims of the department are to impart domain theoretical and practical knowledge that incorporate experimental learning to foster requisite skills among students. With its well-equipped training labs, food and beverage production Labs, experienced faculty, and culture of innovation that help students to build a career in tourism and hospitality industry. This course will equip with the knowledge, skills and attributes to become an effective and ethical manager.

Academic Staff

Dr. Ahishek Kumar, Assistant Professor (Contractual)

Ms. Riya Yadav, Assistant Professor (Contractual)

Ms. Priyanka Verma, Guest Faculty

Ms. Mousumi Dasgupta, Guest Faculty

Programs of Study, Eligibility and Selection process

Bachelors of Hotel Management

Seats: 50

Duration: 4 years/ 8 semesters

Eligibility: Passed 10+2 examination or equivalent in any discipline from a recognized board/ Institution with at least 50% aggregate marks.

Selection Process: The admission to this programme will be on the basis of merit of the first five subjects in the qualifying examination.

School of Chemical & Life Sciences (SCLS)

Dean: Prof. Shakir Ali

This School consists of 05 Departments and a Centre for Translational and Clinical Research. The School offers Doctoral, Post Graduate and Graduate programs of study in the area of Biological and Chemical Sciences. Postdoctoral fellows are also part of the School and most of them avail prestigious fellowships of extramural funding agency.

SCLS houses some of the state-of-the-art facilities as well as high end sophisticated equipments for cutting edge research in the area of biological and chemical sciences. Facilities for Plant Tissue Culture, Animal Cell Culture and BSL-II laboratory facilities are available in the School. Additionally, Transgenic Containment facility, *Drosophila* Lab facility, *C. elegans* facility, Neurobehavioral facility are also part of SCLS. The School also manages a Herbal garden, and CPCSEA-registered Central Animal House Facility. The high-end instruments include confocal microscopy, chemiluminescence spectroscopy, and flow cytometry/FACS, FTIR, ultracentrifuges, gradient PCR, RT-PCR, GC, HPLC and GC-MS which are stationed either at the Departments or at the Central Instrumentation Facility.

The School has published numerous research papers since its inception in peer reviewed journals of National and International repute. Hundreds of students have qualified for various National Level Examinations including NET-JRF (CSIR, UGC, DBT, ICMR), GATE etc. Ph.D. scholars are availing fellowships from CSIR, UGC, ICMR, DST and DBT. Our students are placed both nationally as well as internationally.

DEPARTMENTS & CENTRES OF THE SCHOOL OF CHEMICAL AND LIFE SCIENCES

- Department of Biochemistry
- Department of Biotechnology

- Department of Botany
- Department of Chemistry
- Department of Medical Elementology and Toxicology
- Centre for Translational Sciences and Clinical Research

Department of Biochemistry

This Department of SCLS started teaching in 1994. The department is known both nationally and internationally for its cutting-edge research and best practices and excellence in teaching. The Department offers M.Sc. and B.Sc. (Hons.) under Four-Year Undergraduate Program (FYUP). It also offers Ph.D. in its thrust areas.

The faculty is highly accomplished and known for excellence in cutting-edge research in biochemistry and allied disciplines. Apart from grants from various prestigious funding agencies such as CSIR, ICMR, CCRUM, DST and DBT, the department is a recipient of the UGC Special Assistance Program (UGC-SAP) and has been upgraded to DRS II. The Department has also been granted "Fund for Improvement of S&T Infrastructure (FIST)" by the Department of Science & Technology (DST), Government of India and has got a huge grant of over 2 Crores from DBT under BUILDER scheme.

The department is equipped with smart classrooms and well-equipped laboratories for PG and UG students, which is in addition to the Central Instrumentation Facility of the School and a dedicated instrumentation facility. The departmental instrumentation facility is equipped with some of the high end equipments. Over the years, the Department has developed facilities for high precision analytical work and has acquired equipments and tools for cellular and molecular research including the facility to work on cell lines.

The academic curriculum is periodically revised in consultation with external experts and with the approval of the Board of Studies and Academic Council to keep the students abreast with current trends in Biochemistry. The syllabus is well aligned with the key national level scholarship programs such as Junior Research Fellowship (JRF) examinations conducted by CSIR-UGC, DBT and ICMR. Hands-on training is imparted to students in most of the contemporary areas to prepare the students to undertake research in cutting-edge fields for their Ph.D. within the university or outside. There is a fine balance in class room teaching and hands-on experimental training.

THRUST AREAS

- Cancer etiology, DNA damage and repair, Nutrigenomics and Proteomics
- Disease mechanisms-the cell and molecular biology, innate immunity, chronic human diseases, tissue injury, regeneration and repair
- Molecular Immunology, Development of FRET Based Biosensors.
- Alternative splicing and disease
- Toxicant-mediated metabolic syndrome
- Role of novel kinase pathways in virus mediated oncogenesis
- Host pathogen interactions
- Computational biology

The Department regularly organizes seminars, workshops, brain-storming and interactive sessions for the students, besides providing training to students and staff from other institutes, universities

and colleges. The faculty actively participates in international and national conferences, seminars, workshops, meetings, orientation and refresher courses. Teachers of the department are well recognized by other Universities and Institutes and are on their panel of experts. Students are encouraged for creative learning and to deliver lectures/debates on topics of current interest in biological sciences. Students have high rate of success in various competitive examinations and many of the pass outs are working in premier institutes and companies in India and abroad. About 200 students of the department have qualified various national level tests since its inception in 1994. Students are working as scientist and academicians in government setups including DRDO, CSIR, CCRUM/ AYUSH and various Indian universities and abroad, as well as taking up jobs in private sector.

Academic Staff

Prof. Shakir Ali, Professor

Prof. Rana Zaidi, Professor and Head

Prof. Faizan Ahmad, INSA Sr. Scientist

Dr. Farah Khan, Associate Professor (on EOL)

Dr. Sayeed ur Rehman Abul Kalam, Assistant Professor

Dr. Mohan Kamthan, Assistant Professor

Dr. Saurabh Pandey, Assistant Professor

Dr. Vikas Sood, Assistant Professor (UGC-FRP)

Dr. Nikhat Parween, Assistant Professor (Contractual)

Dr. Neha Chanana, Assistant Professor (Contractual)

Programs of Study, Eligibility and Selection process

Undergraduate Programme

B.Sc. (Hons. With Research) /B.Sc. (Hons.) Biochemistry

Seat: 20

Duration: 4 Year (8 Semester)/ 3 Years (6 Semesters) (Under FYUP as per NEP 2020)

*Subject to modifications as per UGC NEP guidelines.

Eligibility: A candidate seeking admission to the B.Sc. (Hons.) must have passed Senior Secondary (12th /intermediate) examination with Biology from CBSE or any other Board recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the Biology subject. In the event of non-availability of CUET-2022 qualified candidates selection may be done on the basis of merit of first five subjects in qualifying examination

Postgraduate Programme

M.Sc. (Biochemistry)

Seats: 30

Duration: 2 Years (Four semesters)

Eligibility: Passed B.Sc. in Biochemistry or equivalent examination in Biological/Life Sciences securing at least 50% marks in aggregate.

Selection Procedure: Selection to the PG programme will be based on the merit in the qualifying examination. Basis of merit will be determined by marks in the respective qualifying examination (upto 4th semester for a 3-year programme or upto 6th semester for a 4-year programme).

Doctoral Programme

**** The notification for admission in Ph.D. programme for the session 2022-23 will be released separately in the month of August, 2022.**

Ph.D. (Biochemistry)

Eligibility: Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Department of Biotechnology

The Department is supported by FIST (DST, Govt. of India) and SAP (UGC). It offers 4-Years B.Sc. (Hons.) Biotechnology under FYUP and 3-Years B.Sc. (Hons.), a 2-Year M.Sc. Biotechnology, and Doctoral research leading to Ph.D. degree in Biotechnology. Besides, the department provides opportunity for post-doctoral research. The faculty members of the Department have been able to attract a large number of extramurally funded research projects from various funding agencies such as DBT, DST, CSIR, ICAR, ICMR, DRDO, UGC, DOEn, ISM&H, CCRUM, and AYUSH.

M.Sc. students in their final semesters are allowed to do an intensive project work with teachers of the department as mentors covering literature survey, benchwork (wet lab), data generation, thesis-writing and presentation skills.

VISION OF THE DEPARTMENT

The Department of Biotechnology at Jamia Hamdard, New Delhi was established in the year 1997 with a vision to be recognized as a Department of International repute with a strong interdisciplinary research and teaching base in Plant and Animal Biotechnology with active collaboration with industries and health-care institutions.

RESEARCH AREAS

- Molecular biology and regulation of gene expression in infectious and non- infectious diseases.
- Host pathogen interaction, molecular immunology, molecular virology and drug delivery.
- Clinical virology and vaccine development.
- Development of diagnostic tests.
- Development of nano-enabled interfaces and multiplexed paper-based devices for the detection of diseases.
- Genomics/Proteomics of cancers and development of biomarkers for early detection and as valuable therapeutic targets.
- Conservation of medicinally important endangered plants through in vitro approach.
- Enhancement in the yield of secondary metabolites in medicinal plants via stress, culture conditions, genetic engineering and nanoparticles.
- Transgenics of vegetables, floriculture and oil crops.
- Evaluation of anti-cancer potential of herbal based compounds and their nano formulations.
- Stress biology, mechanism of protein folding and stabilization.

INFRASTRUCTURE

Departmental Instrumentation Facility (DIF): DIF is well equipped with basic and advanced instruments for training of students and research purpose like Weighing balance, Ice flaking machine, Autoclaves, Millipore water system, Centrifuge, PCR, spectrophotometer, Freeze dryer, Ultradeep freezer (-80°C) Real time PCR, Rota evaporator, GC-MS, Fluorescence Microscope, UV chamber, Shaking incubator and Ultra-centrifuge.

Animal Cell Culture Facility: Animal cell culture facilities are well equipped with CO₂ incubators (New Brunswick, Shell lab), water bath, cabinets and microscopes. We have one well equipped dedicated cell culture facility for students training purpose. The departmental cell culture facility is used by research scholars and faculty members.

Plant Tissue Culture facility: A sterile area for media preparation and storage, Laminar air flow chambers with HEPA filters, culture room with well-controlled temperature, humidity, air circulation and light quality and duration is available for the MSc students and researchers. Besides, Plant Growth Chamber is available in the Department. Hardening of in vitro raised plants is done in greenhouse by the researchers.

BSL-II-B2 laboratory: Our Department also have well equipped BSL-II facility, with Biosafety level- II B2 cabinet (Haier), CO₂ incubator and microscope for infectious disease and clinical studies.

Confocal microscopy: Our Department is also having functional Confocal Laser Scanning Microscope from Leica Microsystem for use of MSc students and PhD Scholars of the Department as well as other Department and Schools of Jamia Hamdard.

Apart from above mentioned departmental common facilities, each faculty of the department have their own well-equipped laboratories required for research purpose. Besides, we are also availing FACS (BD) and nano-LC-MS (Waters) facilities available in the University.

CENTRE FOR TRANSGENIC PLANT DEVELOPMENT

Centre for Transgenic Plant Development (CTPD) as a unit of the Dept. of Biotechnology, was established in February 2004 with the research grants of CSIR (TMOP&M), Department of Agriculture Cooperation and Farmers Welfare, Govt. of India and inaugurated by Hon'ble Minister of Agriculture. CTPD has a mandate for research in the development of transgenic plants with improved yield and quality of produce as well as development of DNA based finger prints for authentication of traditional medicines. Various labs in the Centre have specialized equipments and facilities to work. It is equipped with the state-of-the-art facilities to train PhD and postdoctoral students and to carry out research in various disciplines of Plant and Microbial Biotechnology. The major R&D activities being pursued include cloning and characterization of novel genes linked with tolerance to biotic and abiotic stresses and quality traits of medicinal and crop plants, authentication and standardization of crude components of herbal formulations and nano vehicle assisted gene delivery in plants. The thrust areas of centre also include improving the quality of medicinal crops through genetic engineering of metabolic pathway; miRNA and RNAi approaches, conservation of medicinal plants; developments of easy, rapid, sensitive, cost effective method for aflatoxigenic mould detection in the groundnut kernels and soil and identification and quantification of aflatoxins in the food and feed. The centre is funded by Jamia Hamdard and other government agencies such as DST, DBT, Department of AYUSH, CCRUM, CSIR, ICMR, DRDO etc. for R&D projects carried out at the Centre. The consultancy projects from biotech companies are also carried out in the centre.

EXTRAMURAL RESEARCH FUNDING

The faculty members of the Department have been able to attract number of extramurally funded research projects from various national and international funding agencies such as DBT, DST, SERB, CSIR, ICAR, ICMR, DRDO, UGC, DoEn, ISM&H, CCRUM, and AYUSH Ministry.

UGC-Special Assistance Program

The SAP scheme was initiated in 1963 by University Grants Commission keeping in view the recommendations of the Education Commission to facilitate the selected number of University Departments having some potential in research and teaching. The programme is intended to encourage the pursuit of excellence and teamwork in advanced teaching and research to accelerate the realization of international standards in specific fields. The Department of Biotechnology, Jamia Hamdard was selected under UGC-SAP (DRS-I) from 2011 to 2016 with a sanctioned amount of Rs. 65 Lakhs. Again in 2017, seeing the potential in research and teaching, Department of Biotechnology recommended to UGC-SAP (DRS-II) from 2018 to 2022 with a sanctioned amount of Rs. 116 Lakhs.

DST-FIST

Universities are cradles of innovation and knowledge creation. Research in universities has three-tier effects concerned with quality of under-graduate & postgraduate education and value of research.

They are the source of generating high caliber manpower and repositories of national intellectual wealth in Science & Technology (S&T) sector, which if channelized properly, may lead to socioeconomic development. In the emerging global scenario, India can be an ideal destination due to its cost effectiveness and availability of knowledge base. It must also aim for a permanent position in the field of Science & Technology. Considering the present status of the S&T sector

in the universities and related academic institutions who are in dire need for strengthening the existing S&T infrastructure support with adequate funding and associated flexibility, Government of India in the year 2000 announced a major new initiative titled "Fund for Improvement of S&T infrastructure in universities & higher educational institutions (FIST)" to rebuild the Science & Technology infrastructure in the country. The quality of UG and PG education and value of research, Department of Science and Technology, Govt. of India recommended Department of Biotechnology, Jamia Hamdard under DST-FIST (Phase-I) in 2019 and sanctioned an amount of Rs. 80 Lakhs.

Academic Staff

Dr. M. Z. Abdin, Professor & Head

Dr. Humaira Farooqi, Assistant Professor

Dr. Saima Wajid, Assistant Professor

Dr. Jagriti Narang, Assistant Professor

Dr. Javaid Ahmad Sheikh, Assistant Professor

Dr. Mairaj Ahmed Ansari, Assistant Professor

Programs of Study, Eligibility and Selection process

Undergraduate Programme

B.Sc. (Hons. With Research) / B.Sc. (Biotechnology)

Seat: 30

Duration*: 4 Year (8 Semester)/ 3 Years (6 Semesters) (Under FYUP as per NEP 2020)

*Subject to modifications as per UGC NEP guidelines.

Eligibility: A candidate seeking admission to the B.Sc. must have passed Senior Secondary (12th / intermediate) examination with Biology/ Biological Studies/Biotechnology/Biochemistry from CBSE or any other Board recognized by JH as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the Biology subject.

In the event of non-availability of CUET-2022 qualified candidates selection may be done on the basis of merit of first five subjects in qualifying examination

Postgraduate Programme

M.Sc. (Biotechnology)

Seats: 50 [30 General Category + 20 SFS]

Duration: 2 Years (Four Semesters)

Eligibility: Passed B.Sc. examination from a recognized University in Biological Sciences/B.Sc. (Agriculture)/B.V.Sc with a minimum of 50% marks in aggregate.

Selection Procedure: Selection to the PG programme will be based on the merit in the qualifying

examination. Basis of merit will be determined by marks in the respective qualifying examination (upto 4th semester for a 3-year programme or upto 6th semester for a 4-year programme).

Doctoral Program

*** The notification for admission in Ph.D. programme for session 2022-23 will be released separately in the month of August, 2022.*

Ph.D. (Biotechnology)

Eligibility: Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs.

Department of Botany

The Department of Botany, which came into existence in the year 1989, has developed strong research programmes in the fields of stress physiology, structural & developmental botany, environmental botany, plant systematics, medicobotany, plant biotechnology and plant molecular biology. The first registration for Ph.D. dates back to 1991 while the post-graduate and undergraduate teaching programme started in 1994 and 2017. The first Ph.D. from the department was awarded in 1995 and the first batches of students were awarded M.Sc. and B.Sc. (Hons.) in 1996 and 2020, respectively. An Advanced Diploma in Environmental Monitoring and Impact Assessment is also being offered by the Department through distance mode of learning.

During the last 31 years, as many as 114 students have received Ph.D. degree. The alumni of the department are noted teachers and scientists occupying important positions in Indian universities, research institutions, colleges and non-governmental organizations. The department has been acknowledged for its excellence and creativity by various funding agencies of National/International repute.

Twenty three research projects from various funding agencies including DBT, DST, UGC, AYUSH, IPI, CCRUM, have been successfully completed in the department. The department has received generous funding under DST-FIST & UGC-SAP (DRS-I) programmes. At present the department is receiving a substantial funding from DST-SERB and UGC.

The students of department have been successfully clearing the national level exams including JRF/NET/GATE and have been selected in reputed institutions such as JMI, Delhi University, AMU, Amity University, IGNOU, Kashmir University, NIOS, DRDO, Integral University etc. Besides national institutions, students of Botany department has been enrolled in Ph.D. programme of International universities. Moreover, students of botany have been qualifying the highest level of civil services exams including IAS, IPS, KAS.

THRUST AREA OF RESEARCH

- Understanding the physiological and molecular mechanisms of abiotic stresses
- Identification and characterization of medicinal plants and their active ingredients
- Ethnobotany and plant systematics
- Tissue culture studies for alkaloid production, clonal multiplication and preservation of

endangered plant species

- Identification and characterisation of plant viruses

Research Facilities

The Department has well equipped laboratories for research. The available equipments include growth chambers, BOD incubators, refrigerated microfuges, laminar air flow, shakers, environmental shaker incubator, double beam spectrophotometer, PCR, high speed cold centrifuge, deep freezer (-20, -80, °C), IRGA (Photosynthesis System), leaf area meters, flame photometer, sliding and rotary microtomes, gel documentation system and Nikon phase contrast microscope with photographic attachment, weather station attached with gas monitoring sensors, spectrophotometers, chlorophyll fluorometer, plant canopy analyzer, rotavapor, sound level meter, gas and dust analysing system and inverted fluorescent microscope among others. A modest green house and net house is also available.

Academic Staff

Dr. Shahid Umar, Professor & Head

Dr. Abdul Mujib, Associate Professor

Dr. Md. Salik Noorani Khan, Assistant Professor

Dr. Mohd Ashraf Ashfaq, Assistant Professor

Dr. Md Iqbal Raja Khan, Assistant Professor

Dr. Naushina Iqbal, Assistant Professor (Contractual)

Dr. Peer Saffeullah, Assistant Professor (Contractual)

Programs of Study, Eligibility and Selection process

Undergraduate Programme

B.Sc. (Hons. With Research) / B.Sc. (Botany)

Seat: 20

Duration*: 4 Year (8 Semester)/ 3 Years (6 Semesters) (Under FYUP as per NEP 2020)

*Subject to modifications as per UGC NEP guidelines.

Eligibility: A candidate seeking admission to the B.Sc. must have passed Senior Secondary (12th / intermediate) examination with Biology/ Biological Studies from CBSE or any other Board recognized by JH as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the Biology subject. In the event of non-availability of CUET-2022 qualified candidates, selection may be done on the basis of merit of first five subjects in qualifying examination

Postgraduate Programme

M.Sc. (Botany)

Seats: 40

Duration: 2 Years (Four Semesters)

Eligibility: Passed B.Sc. or equivalent examination of a recognized university with Botany/Plant Sciences as one of the subjects securing at least 50% marks in the aggregate.

Selection Procedure: Selection to the PG programme will be based on the merit in the qualifying examination. Basis of merit will be determined by marks in the respective qualifying examination (upto 4th semester for a 3-year programme or upto 6th semester for a 4-year programme).

Doctoral Program

** The notification for admission in Ph.D. programme for session 2022-23 will be released separately in the month of August, 2022.

Ph.D. (Botany)

Eligibility: Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Department of Chemistry

The Department of Chemistry is well known for its excellence in teaching and research. The mission of the Department is to provide knowledge in Chemistry that offers opportunities for a comprehensive learning experience for students. The Department offers undergraduate and postgraduate programme in Chemistry under the new education policy as well as research guidance to Ph.D. and Post-doctoral students.

The curriculum of the postgraduate programme is an outcome of continued, collective and collaborative effort with a vision to develop an innovative, responsive, inclusive, flexible, and dynamic curriculum in tune with the global educational needs for the 21st century and the national education policy 2020. Our curricular structure, courses, pedagogy and assessment have catered to the development of diversified, integrated, interdisciplinary skills as well as the inculcation of the values to survive in the highly competitive and skilled society.

Advanced level optional courses are also offered at the Ph.D. level. Collaborative research programmes with many research laboratories and research institutes in Delhi and outside India are also operating very successfully with mutual benefit. The Department has distinguished itself as a centre for innovative and pioneering research in a wide range of areas in chemistry interfacing with physical and biological sciences. Department has funding from the Ministry of AYUSH, WHO, Indian Council of Medical Research (ICMR), the Department of Biotechnology (DBT), Defence Research & Development Organisation (DRDO), University Grant Commission (UGC) etc. The University is also funding the faculty through Research Promotion Grants for beginners.

The students are assigned intensive project assignments on topics of current research interest and are exposed to sophisticated instrumental techniques. The exposure gives them the idea of high-quality research in their budding stage and makes them grow as world class graduates committed to integrity, professionalism and lifelong learning by widening their knowledge horizons in range and depth. With Wi-Fi facility in the department and hostel, the students have access to internet, most of the research journals and e-contents round the clock.

Students are prepared for competitive examinations including NET, GATE etc. It helps them getting employment in reputed pharmaceutical companies like Sun Pharmaceuticals Ltd. Jubilant Organosys, Glenmark, Wockhardt, Rexin, Indian Oil and other allied industries in addition to placements in Universities and colleges for teaching and research institutions for doctoral and postdoctoral positions. The department also offers a programme in PG Diploma in Chemoinformatic under Open and Distance Learning Mode.

The faculty members with varied expertise are engaged in teaching and research and have a good reputation in their respective fields of specialization as evident from their publications in peer reviewed journals of high impact factor viz American Chemical Society, Royal Society of Chemistry, Wiley Interscience, Elsevier, Springer Science group and Nature publication.

VISION AND MISSION OF THE DEPARTMENT

Vision: Department aspires to attain global recognition in chemistry education, research and training for meeting the growing needs of industry and society.

The mission of the Department includes:

- To make the department a growing centre of excellence in teaching, cutting-edge research, curriculum development and popularizing Chemistry.
- To impart education through a well-defined curriculum driven by the needs of the students, the mission of the institution and the program, the standards of the discipline, and the needs of the partners.
- To provide state of art research facilities to generate new knowledge and develop new technologies in the thrust areas of chemistry.
- To develop linkages and collaborations in order to strengthen industry-academia relations for mutual benefit and address problems of societal importance
- To outreach in the form of books, online courses, and other Chemistry education activities that showcase the role of Chemistry as a central science.

THRUST AREAS OF THE DEPARTMENT

- Natural products chemistry and natural product inspired pharmacophore development.
- Medicinal chemistry
- Anti-cancer agents and anti-inflammatory agents.
- Anti-hyperglycemic agents.
- Anti-microbial agents (anti-tubercular, anti-leishmanial etc.)
- Nano-synthesis and drug delivery.
- Molecular machines in drug delivery systems.
- Soft matter and chemistry of nano-bio interface.

Academic Staff

Dr. M. Sarwar Alam, Professor & Head

Dr. Kalim Javed, Professor
Dr. Hinna Hamid, Associate Professor
Dr. Mohd. Samim, Associate Professor
Dr. Syed Shafi, Assistant Professor
Dr. Kamla Rawat, Assistant Professor
Dr. Imran A. Khan, Assistant Professor
Dr. Najmul Hasan, Assistant Professor (contractual)

Programs of Study, Eligibility and Selection process

Undergraduate Programme

B.Sc. (Hons. With Research) / B.Sc. Chemistry

Seat: 20

Duration*: 4 Year (8 Semester)/ 3 Years (6 Semesters) (Under FYUP as per NEP 2020)

**Subject to modifications as per UGC NEP guidelines.*

Eligibility: A candidate seeking admission to the B.Sc. (Hons.) must have passed Senior Secondary (12th / intermediate) examination with Biology/ Biological Studies/Mathematics from CBSE or any other Board recognized by JH as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the Chemistry subject. In the event of non-availability of CUET-2022 qualified candidates selection may be done on the basis of merit of first five subjects in qualifying examination

B.Sc. (Hons. With Research) / B.Sc. Textile Chemistry

Seat: 20

Duration*: 4 Year (8 Semester)/ 3 Years (6 Semesters) (Under FYUP as per NEP 2020)

**Subject to modifications as per UGC NEP guidelines.*

Eligibility: A candidate seeking admission to the B.Sc. (Hons.) must have passed Senior Secondary (12th / intermediate) examination with Biology/ Biological Studies/Mathematics from CBSE or any other Board recognized by JH as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection procedure: Selection will be made on the basis of merit of first five subjects in qualifying examination

Postgraduate Programme

M.Sc. (Chemistry)

Seats: 40

Duration: 2 Years (Four Semesters)

Eligibility: Passed B.Sc. or equivalent examination from a recognized University with Chemistry as one of the subjects securing at least 50% marks in the aggregate.

Selection Procedure: Selection to the PG programme will be based on the merit in the qualifying examination. Basis of merit will be determined by marks in the respective qualifying examination (upto 4th semester for a 3-year programme or upto 6th semester for a 4-year programme).

Doctoral Program

*** The notification for admission in Ph.D. programme for session 2022-23 will be released separately in the month of August, 2022.*

Ph.D. (Chemistry)

Eligibility: Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Department of Medical Elementology and Toxicology

The Department of Medical Elementology and Toxicology is one of the few Departments in India having full-fledged academic programme at Undergraduate/Postgraduate and Doctoral levels in Toxicology. The Department has made its mark in toxicological research and has been supported by the Department of Science and Technology (DST) through Fund for Improvement of S&T Infrastructure in Universities & Higher Educational Institutions (FIST) programme and University Grants Commission (UGC) Special Assistance Programme (SAP). Ph.D. degree in Toxicology is being awarded in different fields of toxicology. The Department has collaborative programmes with many reputed institutes such as Indian Institute of Toxicological Research (CSIR), Lucknow; Central Drug Research Institute (CSIR), Lucknow; Indian Institute of Integrative Medicine (CSIR), Jammu; Institute of Nuclear Medicine and Allied Sciences (DRDO), New Delhi etc.

THRUST AREAS

- Chemoprevention of cancer by plant products/indigenous medicines and standardization of such drugs.
- Toxic effects of endocrine disrupting chemicals (EDCs).
- Stress Biology: Oxidative stress and endophytic stress
- Neurodegenerative disorders and their protection.
- Role of trace elements in the manifestation of diseases.
- Ecotoxicity of environmental pollutants and their interactive effects.
- Immunotoxicity of drugs and environmental chemicals and its prevention.
- Molecular mechanism of nanoparticles in toxicity manifestation.
- Animal models of arthritis for study of mechanism of action of protective agents.
- Fruit fly (*Drosophila melanogaster*) as an alternate model of toxicology
- Protein assembly and amyloid toxicity
- Drug discovery against amyloidosis
- Fabrication of amyloid-based smart materials
- The enhancement of sirtuin protein expression through diet.

The Department has received funding support from agencies such as Council of Scientific and Industrial Research (CSIR), Central Council for Research in Unani Medicine (CCRUM), Department of AYUSH, Department of Biotechnology (DBT), Department of Science and Technology (DST), Indian Council for Medical Research (ICMR), Ministry of Environment and Forests and UGC. Every year a good number of students qualify fellowships offered by government agencies. Students who have obtained degree in toxicology have got placements in various companies and R&D institutes such as Sun Pharmaceuticals Ltd., CDRI, IITR, Dabur, Torrent, Cadila, Lupin, Dr. Reddy's Laboratory, Sri Ram Institute of Industrial Research, Nestle, Himalaya etc. The Department's distinguished Alumni as faculty or postdoctoral fellows are spread all over the globe. More emphasis is given to develop academic and research skills of the students. M.Sc. programme has integral component of dissertation work in the fourth semester. After completion of the course students have job opportunities in industry and research organizations. A good number of students qualify NET examinations conducted by UGC-CSIR in Life Science and Forensic Science streams. The Department is fully-equipped with sophisticated equipment to perform research in all major fields of toxicology including in vitro, in vivo and in silico toxicity studies.

Academic Staff

Dr. S. Raisuddin, Professor & Head

Dr. Suhel Parvez, Professor

Dr. Haider A. Khan, Associate Professor

Dr. Basir Ahmad, Assistant Professor ((UGC-FRP)

Dr. M. Zeeshan Rasheed, Assistant Professor (Contractual)

Dr. Shahzad Ahmad, Assistant Professor (Contractual)

Dr. Shubhra Pande, (SERB-Ramanujan Fellow)

Programs of Study, Eligibility and Selection process

Certificate Course

Certificate Course in Forensic Toxicology (in hybrid mode)

Seats: 30

Duration: 1 Semester (6 months)

Eligibility: Bachelor's degree in Chemistry, Zoology, Botany, Biochemistry, Microbiology, Environmental Sciences, Biotechnology, Medicine, Pharmacy, Dentistry or equivalent with at least 50% or equivalent marks for General/OBC (NCL)/EWS category candidates, and 45% or equivalent marks for SC/ST and PwD category candidates.

Selection procedure: Selection will be on the basis of merit of marks obtained in the qualifying examination(s).

Undergraduate Programme

B.Sc. (Hons. With Research)/ B.Sc. Toxicology

Seat: 20

Duration*: 4 Year (8 Semester)/ 3 Years (6 Semesters) (Under FYUP as per NEP 2020)

*Subject to modifications as per UGC NEP guidelines.

Eligibility: A candidate seeking admission to the B.Sc. must have passed Senior Secondary (12th / intermediate) examination with Biology from CBSE or any other Board recognized by JH as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the Biology subject. In the event of non-availability of CUET-2022 qualified candidates selection may be done on the basis of merit of first five subjects in qualifying examination.

Postgraduate Programme

M.Sc. (Toxicology)

Seats: 40

Duration: 2 Years (Four Semesters)

Eligibility: Passed B.Sc. with any three of the following subjects: Botany, Chemistry, Zoology, Biochemistry, Biotechnology, Microbiology, Environmental Biology or a subject of Life Sciences, B.Sc. (Forensic Science)/B. Pharm./B.V.Sc./B.Sc. (Agriculture)/BMLT and other paramedical or allied sciences degree securing at least 50% marks

Selection Procedure: Selection to the PG programme will be based on the merit in the qualifying examination. Basis of merit will be determined by marks in the respective qualifying examination (upto 4th semester for a 3-year programme or upto 6th semester for a 4-year programme).

M.Sc. (Forensic Science)

Seats: 15

Duration: 2 Years (Four Semesters)

Eligibility: Passed B.Sc. with any three of the following subjects: Botany, Chemistry, Zoology, Biochemistry, Biotechnology, Microbiology, Environmental Biology or a subject of Life Sciences, B.Sc. (Forensic Science)/B. Pharm./B.V.Sc./B.Sc. (Agriculture)/BMLT and other paramedical or allied sciences degree securing at least 50% marks

Selection Procedure: Selection to the PG programme will be based on the merit in the qualifying examination. Basis of merit will be determined by marks in the respective qualifying examination (upto 4th semester for a 3-year programme or upto 6th semester for a 4-year programme).

Doctoral Program

**** The notification for admission in Ph.D. programme for session 2022-23 will be released separately in the month of August, 2022.**

Ph.D. (Toxicology)

Eligibility: Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Centre for Translational Sciences and Clinical Research

The Department of Clinical Research was established in the year 2009 with an objective to train human resources in clinical research. In the year 2012 the department was renamed as a Centre for Translational and Clinical Research and its activities were expanded by including component of translational research. The Centre envisages imparting theory and practical training in all aspects of clinical research. It provides opportunity to young aspirants who desire to pursue a career in expanding healthcare sector in India and abroad. According to industry sources, the clinical research industry in India will require a large number of trained professionals in various aspects of clinical research in the coming years. Importance of clinical research has got recognition in recent years due to commendable growth in domestic pharma industry. Global pharma giants have shown interest to conduct clinical trials in India. Moreover, a number of Contract Research Organizations (CROs) have been set up in India. These organizations provide support to the pharmaceutical, biotechnology, and medical device industries in the form of research services outsourced on a contract basis. In view of all this developments demand for clinical research professionals in India is growing exponentially. Therefore, personnel involved in clinical research need to be trained in Good Clinical Practices (GCP).

THRUST AREA

- Efficacy and safety studies of drugs. Rationale use of drugs
- Conduct of different phases of clinical trials and Bioequivalence studies
- Epilepsy and neurobehavioural disorder mechanisms and repurposing drugs
- Neurobehavioural and quality of life assessment in diabetes, chronic kidney disease, cancer patients etc.
- Meta-analysis and systematic reviews on various diseases
- Nanoformulations against skin cancers and CNS diseases

The Centre offers B.Sc.-M.Sc. Integrated programme with an exit option of B.Sc. (Hons.) in Clinical Research. The Centre also offers a four semester full-time M.Sc. programme in Clinical Research and Ph.D. in Clinical and Translational Science which takes care of all aspects of clinical research. The study programme is comprehensive based on both course work and hands-on research experience in leading pharmaceutical companies, hospitals and clinical research organizations. It is a multi-disciplinary study programme to prepare professionals in clinical research with training in the principles and methods of clinical research, clinical trials, epidemiology, health economics, biostatistics, bioethics, GCP, translational research and application of these principles to clinical trials. The Centre has established collaboration with Sun Pharmaceuticals Ltd., Max Healthcare Institute Ltd. INCLEN Trust Ltd., Rajiv Gandhi Cancer Institute and other leading clinical research organizations and Hospitals for practical and hands-on training of the students. The Centre also envisages to organize communication skills workshop and regular seminars for the students to train them in writing and presenting research data, clinical reports, grant applications and case study reports. Students are also provided exposure to Institutional Review Board (IRB) meetings. The Centre collaborates with leading Hospitals and Pharmaceutical industries to conduct research at Post-graduate and doctoral level.

Placement opportunities for M.Sc. Clinical Research students are very bright. Alumni of the Centre have been placed in Novartis, Panacea Biotech, Troikaa Pharmaceuticals, Fortis, Jubilant, Indegene, IQVIA, Auriga Research Ltd., Max Healthcare Institute Ltd., PPD-Bangalore, Sun Pharmaceuticals Ltd., Religare, Totipotent, Baxter, Sir Ganga Ram Hospital, Escorts Heart Institute, Medanta, Pushpawati Singhanian Research Institute (PSRI), AIIMS-Rishikesh and New Delhi, Translational Health Science and Technology Institute (THSTI, DBT), Jamia Hamdard (in Ph.D. programme), BIT, Mesra (in Ph.D. programme) and abroad (Stanford, King's College, London). The students have also qualified NET Examination.

The Centre has received research grant from funding agency like Indian Council of Medical Research.

Academic Staff

Dr. Suhel Parvez, Professor & In charge

Dr. Nilanjan Saha, Professor

Dr. Nidhi, Assistant Professor

Dr. Mohd Ashif Khan, Assistant Professor

Dr. Rizwana Parveen, Assistant Professor (Contractual)

Dr. Manoj Kumar Yadav, Assistant Professor (Contractual)

Programs of Study, Eligibility and Selection process

Undergraduate Programme

B.Sc. (Hons. With Research)/ B.Sc. (Clinical Research)

Seat: 20

Duration*: 4 Year (8 Semester)/ 3 Years (6 Semesters) (Under FYUP as per NEP 2020)

*Subject to modifications as per UGC NEP guidelines.

Eligibility: A candidate seeking admission to the B.Sc. (Hons.) must have passed Senior Secondary (12th/intermediate) examination with Biology from CBSE or any other Board recognized by JH as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the Biology subject.

In the event of non-availability of CUET-2022 qualified candidates selection may be done on the basis of merit of first five subjects in qualifying examination

Postgraduate Programme

M.Sc. (Clinical Research)

Seats: 30

Duration: 2 Years (Four Semesters)

Eligibility: Passed MBBS/ BDS/ BAMS/ BUMS/ B.V.Sc./B.Pharm/ B.Sc. Nursing /BOT/ BPT/ B.Sc. Medical Lab. Techniques/B.Sc. with Biochemistry/ Biotechnology/ Microbiology/ Zoology

/Bioinstrumentation or any other Life Sciences/Allied Health Sciences securing at least 50% marks in the aggregate

Selection Procedure: Selection to the PG programme will be based on the merit in the qualifying examination. Basis of merit will be determined by marks in the respective qualifying examination (upto 4th semester for a 3-year programme or upto 6th semester for a 4-year programme).

Doctoral Program

*** The notification for admission in Ph.D. programme for session 2022-23 will be released separately in the month of August, 2022.*

Ph.D. (Clinical and Translational Sciences)

Eligibility: Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs.

School of Unani Medical Education and Research (SUMER)

Dean: Prof. S.M. Arif Zaidi

This school was established as Hamdard Tibbi College in 1963 at Gali Qasim Jaan, Delhi-110006. It was shifted to Hamdard Nagar Campus in 1980 and started B.U.M.S. course under University of Delhi. After the establishment of Jamia Hamdard in 1989 it was merged with the university and got the status of Faculty of Medicine (Unani) and now it has been renamed as School of Unani Medical Education and Research (SUMER). The School of Unani Medicine is one of the premier institutes of learning of Unani system of Medicine. Presently, the school runs undergraduate degree course, Bachelor of Unani Medicine and Surgery (BUMS), and post-graduate course, M.D. Unani in three disciplines i.e. Ilmul Advia, Moalajat and Tahaffuzi wa Samaji Tibb. The school also runs a one year foundation course for students of madarsa stream for entry in BUMS i.e. Pre-Tibb and a two-year course i.e. Diploma in Unani Pharmacy.

The School conducts teaching and research in Unani Medicine and Surgery and students are imparted instructions with extensive knowledge of the fundamental theories and basic principles of Unani System of Medicine as well as the modern medical subjects such as Anatomy, Physiology, Preventive and Social Medicine, Pharmacology, Forensic Medicine, Pathology, Medicine, Gynecology, Obstetrics, Pediatrics, Surgery, Ophthalmology, ENT and Skin & Cosmetology. The School consists of the following fourteen departments: (1) Department of Tashreeh (2) Department of Munafeul Aza (3) Department of Kulliyat (4) Department of Tahaffuzi wa Samaji Tibb (5) Department of Ilmul Advia (6) Department of Ilmul Saidla (7) Department of Moalajat (8) Department of Mahiyatul Amraz (9) Department of Ilaj bit Tadabeer (10) Department of Amraz-e-Jild wa Tazeeniyat (11) Department of Jarahiyat (12) Department of

Ain, Uzn, Anaf wa Halaq (13) Department of Amraz-e-Niswan wa Qabalat and (14) Department of Amraz-e-Atfal. This School has a 100-bedded hospital namely Majeedia Unani Hospital.

Academic Staff

Department of Moalajat (Medicine)

Dr. Yasmeen Shamsi, Professor & Head

Dr. Asim Ali Khan, Professor (on EoL)

Dr. Azhar Jabin, Associate Professor

Dr. Shazia Jilani, Associate Professor

Dr. Md. Wasi Akhtar, Assistant Professor

Dr. Shoaib Ahmad, Assistant Professor

Department of Ilmul Advia (Pharmacology)

Dr. M. A. Jafri, Professor & Head

Dr. Mohd. Aslam, Professor

Dr. Hifzul Kabir, Associate Professor

Dr. Aisha Siddiqui, Assistant Professor

Dr. Rasikh Javaid Nengroo, Assistant Professor

Dr. Faraha Ahmad, Assistant Professor

Department of Tahaffuzi-Wa-Samaji Tib (Preventive & Social Medicine)

Dr. Mohd. Akram, Professor & Head

Dr. Aisha Perveen, Associate Professor

Dr. Mohammad Usman, Assistant Professor

Dr. Shazia Shamim, Assistant Professor

Dr. Sayeda Shifa Zaidi, Assistant Professor

Department of Kuliyat (Basic Principles of Unani Medicine)

Dr. Abdul Bari, Associate Professor & Head

Dr. Sahar Saleem, Assistant Professor

Dr. Ayesha Nadeem, Pre-Tibb Teacher

Department of Tashreehul Badan (Anatomy)

Dr. Khursheed A. Ansari, Associate Professor & Head

Department of Munafeul Aza (Physiology)

Dr. Anwar Hussain Khan, Associate Professor & Head

Dr. Shehla Nazir, Assistant Professor

Department of Ilmul Saidla (Pharmaceutics)

Dr. S. M. Arif Zaidi, Professor & Head

Dr. Seema Rani, Associate Professor

Dr. Shahid Shah Chaudhary, Assistant Professor

Department of Mahiyatul Amraz (Pathology)

Dr. Mohd. Maaz, Associate Professor and Head

Dr. Roohi Azam, Assistant Professor

Department of Amraz-e-Niswan wa Qabalat (Gynecology & Obsterics)

Dr. Suhail Fatima, Professor and Head

Dr. Saman Anees, Assistant Professor

Department of Ilmul Atfal (Paediatrics)

Dr. Uzma Bano, Associate Professor and Head

Dr. Md. Anzar Alam, Assistant Professor

Department of Jarahiyat (Surgery)

Dr. S.M. Arif Zaidi, Professor & Head

Dr. Minhaj Ahmad, Associate Professor

Department of Ain, Uzn, Anaf, Halaq wa Asnan (Eye & ENT)

Dr. Zehra Zaidi, Associate Professor and Head

Dr. Abdul Nasir, Assistant Professor

Department of Amraze Jild wa Taziniyat (Skin and Cosmetology)

Dr. Umar Jahangir, Associate Professor and Head

Dr. Masrat Fatima, Assistant Professor

Department of Ilaj-bit-Tadbeer (Regimenal Therapies)

Dr. Farkhunda Jabeen, Associate Professor and Head

Dr. Sadia Nikhat, Assistant Professor

Majeedia Unani Hospital

Dr. Minhaj Ahmad, Medical Superintendent

Programs of Study, Eligibility and Selection process

Admission to UG/PG programs in this School is subject to the approval of National Commission of Indian Systems of Medicine (NCISM).

Kamil-e-Tib-o-Jarahat (BUMS)

Seats: 50 (inclusive of 10% seats for those who have passed Pre-Tib from Jamia Hamdard, and 23 seats reserved for self-financing/ NRI/ sponsored category candidates)

Duration: Five and a half years, including one year unpaid compulsory rotatory internship

Eligibility: A candidate must have (a) passed Senior Secondary (12th Standard/ Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent and obtained minimum a minimum of 50% marks taken together in Physics, Chemistry and Biology, in case of general category, and 40% marks in case of Scheduled Caste, Scheduled Tribes and Other Backward Classes; in case of persons with disability specified under the Rights of Persons with Disabilities Act, 2016 (49 of 2016), the minimum qualifying marks in the said examination shall be 45% in

case of General category, and 40% in case of Scheduled Caste, Scheduled Tribes and Other Backward Classes; (b) appeared in NEET 2022; (c) Candidate shall have passed Urdu or Arabic or Persian language as one of the subjects in the 10th or 12th standard; (d) Candidate who is not covered under point (c) shall have to study Urdu language along with Arabic and Mantiq wa Falsafa (Logic and Philosophy) as a subject during the First Professional BUMS session. (e) The Pre-Tib examination shall be for one-year duration. Medium of instruction of this programme is Urdu language substantiated with English.

Selection process: On the basis of merit through NEET 2022 from amongst the candidates who apply for BUMS admission. Candidates will be required to appear in the centralized counseling conducted by AYUSH Admissions Central Counseling Committee and opt Jamia Hamdard under the Deemed Universities Category (<https://aacc.gov.in>). Such candidates will be required to submit their high school certificate of Urdu / Arabic or Persian language as a subject along with their application at the time of admission. Other Urdu certificates like Adeeb, Munshi, Molviet are NOT ACCEPTABLE.

Pre-Tib

Seats: 05 i.e. 10% of total seats of BUMS

Duration: One year

Eligibility: A candidate must have passed Fazil from Madarsa/ Institution recognized by NCISM and must have studied Arabic and Falsafa; and appeared in Entrance Test by Jamia Hamdard.

Selection process: An Entrance Test will be conducted in Urdu language to test the knowledge of the candidates in General Awareness and oriental subjects (Tafseer, Hadees, Fiqah, Usool-e-Fiqah, Mantique, Falsafa, Arabic Adah, Seerat, Tareekh-e-Islam and General Scientific Awareness). The question paper shall comprise of descriptive questions. There will be an English component in Entrance test to test the knowledge of English language.

Note: Candidate admitted to Pre-Tib shall be eligible for admission to BUMS.

LIST OF MADARSAS APPROVED BY NCISM AND THEIR QUALIFICATIONS ELIGIBLE FOR ADMISSION TO PRE-TIBB COURSE

S.No	Name of Institution	Qualification
1.	Lucknow University	Fazil-e-Adab or Fazil-e-Tafseer
2.	Darul Uloom Nadvatul Ulma, Lucknow	Fazil
3.	Darul Uloom Deoband, Distt. Saharanpur	Fazil
4.	Al-Jameat-ul-Salfiah, Markazi Darul-Uloom, Varansi	Fazil
5.	Board of Arabic and Persian Examination UP Allahabad or UP Madarsa Shiksha Parishad, Lucknow	Fazil
6.	Madarsa Faize Aam Mau Nath Bhanian Azamgarh, UP	Fazil
7.	Darul Hadees, Mau Nath Bhanian Azamgarh, UP	Fazil
8.	Jameat-ul-Falah, Bilaria Gani, Azamgarh, UP	Fazil
9.	Darul Uloom Ashrafia Misbahul Uloom, Mubarkpur, UP	Fazil

10.	Jamia Siraiul Uloom, Bondhiyar, Gonda, UP	<i>Fazil</i>
11.	Jamia Faoouquia, Sabrabad, via Shahgani, Distt Jaunpur, UP	<i>Fazil</i>
12.	Madras University, Chennai	Adeeb-e-Fazil
13.	Darul Uloom Arabic College, Meerut City, UP	<i>Fazil</i>
14.	Madarsa Mazahir Uloom, Saharanpur, UP	<i>Fazil</i>
15.	Government Madarsa-e-Alia, Rampur	<i>Fazil</i>
16.	Al-Jamiatul Islamia Noor Bagh, Thane Mumbai	<i>Fazil</i>
17.	Al-Jamiatul Mohammediya, Mansoor, Malegaon	<i>Fazil</i>
18.	Al-Jamiatul Islamia Ishaat-ul Uloom, Akalkuan, Dhulia	<i>Fazil</i>
19.	Bihar Rajya Madarsa Shiksha Board, Patna	<i>Fazil</i>
20.	Jamia-tus-Salehat, Rampur, UP	<i>Fazil</i>
21.	Madarsa-tul-Islah, Saraimir, Azamgarh, UP	<i>Fazil</i>
22.	Jamia Darus Salam, Malerkotla, Punjab	<i>Fazil</i>
23.	Khairul Uloom, Al-Jamiatul Islamia, Domaria Ganj, Distt. Siddarth Nagar, UP	<i>Fazil</i>
24.	Madarsa Darul Ruda, Yusufpur, Naugarh, Distt. Siddarth Nagar, UP	<i>Fazil</i>
25.	Jamia Islamia Almahad Okhla, New Delhi or Jamia Islamia Sanabil, Abul Fazal Enclave-II, New Delhi	<i>Fazil</i>
26.	Darul Uloom Arabiyyah Islamia, post Kantharia, Bharuch, Gujrat	<i>Fazil</i>
27.	Darul Uloom Rashidia, Nagpur	<i>Fazil</i>
28.	Darul Uloom Alimia, Jamda Shahi, Distt. Basti, Uttar Pradesh	<i>Fazil</i>

Diploma in Unani Pharmacy

Seats: 10 (inclusive of seats reserved for NRI/ Sponsored candidates); additional seats for Foreign Nationals

Duration: Two years including three months practical training in Unani dispensary/ Hospital/ Pharmacy/ Pharmaceutical Industry.

Eligibility: Intermediate (10+2) qualification in any discipline with knowledge of Urdu
(OR)
A candidate must have passed Aalim Examination from a Madarsa/ Institution recognized by Jamia Hamdard

Selection process: Admission to Diploma in Unani Pharmacy will be made through merit in the qualifying examination.

Note: Candidates applying for Diploma in Unani Pharmacy are advised to read the list of Madarsa/ Boards/ Institution recognized by Jamia Hamdard.

Lateral Entry in Diploma in Unani Pharmacy

Aims and Objectives: To Provide opportunity of getting Diploma level qualification to the passed out candidates of one year Certificate course of Unani Dispenser (Attar), so that they may be entitled for the jobs in which Diploma qualification is essential.

Seats: 05

Duration: One Year (Direct entry to II year of Diploma in Unani Pharmacy)

Eligibility: A candidate seeking admission to the lateral entry in II year of Diploma course in Unani Pharmacy must have

- Completed one year CCUD course from Jamia Hamdard
- Appeared in the Test/Interview conducted by Jamia Hamdard.

Mahir-e-Tib (MD Unani)

Seats:

Specialization	Number of Seats
MD Ilmul Advia	3
MD Moalajat	3
MD Moalajat	3

Duration: Three years

Eligibility: Passed BUMS Examination, securing at least 50% marks in the aggregate from Jamia Hamdard or from any other University recognized by Jamia Hamdard; completed the compulsory internship; appeared in the Entrance Test 'AYUSH AIAPGET 2022' and subsequent centralized counseling conducted by Ministry of AYUSH, Govt. of India.

Note:

- No stipend is available to the students of MD (Moalajat), MD (Ilmul Advia) and MD (Tahaffuzi-wa-Samaji Tib) from the Ministry of AYUSH, Government of India. Depending on the availability of resources, Jamia Hamdard may consider providing stipend (Hkm. Abdul Hameed Scholarship) of Rs.10,000/- per month to some deserving students.
- MD Moalajat students may be posted in the Hospital of the University.

Selection process: The selection will be made on the basis of merit determined by the performance of the candidates in the entrance test 'AYUSH AIAPGET 2022' conducted by NTA, Govt. of India. Applicants are advised to refer to the official website of ministry of Ayush <http://ayush.gov.in> and <https://aacc.gov.in/> and general admission guidelines in this prospectus.

Ph.D. in Unani Medicine

Seats:

Specialization	Seats
Ph.D in Moalajat	02
Ph.D in Ilmul Advia	02
Ph.D. in Tahaffuzi wa Samaji Tib	02

Eligibility: MD in concerned Subject

Selection Process: AYUSH NET/Jamia Hamdard Entrance Test

School of Humanities & Social Sciences (SHSS)

Dean: Prof. Syed Mehartaj Begum

This School offers programs in humanities and social sciences. The School consists of the Department of Islamic Studies, Center for Federal Studies, Public Policies and Governance, Department of Human Rights and Hamdard Institute of International Studies.

Department of Islamic Studies

This is one of the oldest departments set up by the late Founder-Chancellor, Janab Hakeem Abdul Hameed Saheb, which later provided the base for establishing Jamia Hamdard in 1989. The department is widely known for its original contributions in the fields of Islamic Studies. It offers BA (Hons), M.A and Ph.D. programmes. The B.A (Hons) and M.A programmes have been designed to help students to specialize in the domains of Islamic Sciences of Knowledge, besides promotion of interdisciplinary understanding especially in the fields of social sciences. The subsidiary and compulsory papers of BA (Hons) have been prepared keeping in mind requirements of the present times. The purpose is to give a thorough knowledge of contemporary subjects such as Sociology, Political Science, Economics, Islamic Economics, Banking and Finance, Computer Applications, Arabic and English languages and core subjects like Quranic Sciences, Principles of hadith, various civilization and dynasties etc.

The M.A Islamic Studies programme also focuses on issues like Ijtihad, the Islamic position on multiculturalism, dialogue between religions and civilizations, knowledge in the Islamic perspective, and problems faced by the Muslim community in India and abroad. Teaching of Sufism provides exhaustive analysis of peace, ethics, theology, Sufi traditions and orders, Bhakti movements, composite cultures, shrines, major writings etc.

The main thrust of research in the Department is in the areas which have critical relevance to the contemporary Muslim world with special reference to Indian Muslims. These include subjects

related to the socio-economic, religious and political problems of Muslims in India, contribution of Muslims to different walks of life, issues related to misunderstandings about Islam and Muslims, the impact of Islam on India and vice-versa, the contribution of Indian Muslim scholars and noblemen, translations of outstanding works by Muslim scholars including Muslim scientists, ulama and sufis. Within the broad parameters of the Holy Qur'an and Sunnah, research in Islamic Studies is based on, and guided by the modern methodology of knowledge formations.

Academic Staff

Dr. Arshad Hussain, Associate Professor & Head

Dr. Ghulam Yahya Anjum, Professor

Dr. Safia Amir, Assistant Professor

Dr. Abroo Aman Andrabi, Assistant Professor

Dr. Sumaiyah Ahmed, Assistant Professor

Dr. Mohd. Ahmed Naeemi, Assistant Professor

Dr. Syed Mohammad Fazalur Rehman, Assistant Professor

Dr. Waris Mateen Mazhari, Assistant Professor

Dr. Najmus Sahar, Assistant Professor

Programs of Study, Eligibility and Selection process

B.A (Honors) Islamic Studies

Seats: 35

Duration: 3 Years

Eligibility: A candidate must have passed the Senior Secondary (12th Standard/ Intermediate) examination conducted by the Central Board of Secondary Education, or any other examination recognized by Jamia Hamdard. Alternatively, he/she should have passed Alim from state Madrasa Board or should have Alimiyah degree from Madrasas recognized by Jamia Hamdard. The candidate should have secured at least 45% marks.

Note: Candidates applying for B.A (Hons.) Islamic Studies are advised to read the list of Madrasas/Boards/Institutions recognized by Jamia Hamdard as mentioned in General Information and Admission Guidelines.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the following subject combination:

Urdu language + General Test

In the event of non-availability of CUET-2022 qualified candidates selection may be done on the basis of merit of first five subjects in qualifying examination

Post Graduate Program

M.A. Islamic Studies

Seats: 20 (Inclusive of reserved seats for NRI/Sponsored candidates), Additional seats are available for Foreign Nationals

Duration: 2 Years

Eligibility: 45% marks in aggregate in the Bachelors examination recognized by the statutory bodies of India or Fazilat Degree from state Madarsa Board or Madarsa recognized by Jamia Hamdard.

Selection process: On the basis of merit determined by marks in the respective qualifying examination (up to 4th semester for a 3 year programme), and Interview of the shortlisted applicants.

Doctoral Program

Ph.D. Islamic Studies

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility and selection process: Candidates shall have a Master's Degree in Islamic Studies with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Centre for Federal Studies, Public Policies and Governance

The Centre, formally Established in 1993, is

- A member centre of the prestigious International Association of Centers for Federal Studies (IACFS),
- Exclusively dedicated to advance studies, researches and teachings on the dimensionalities of federal studies, public policy and governance in national and international perspectives.
- Committed to advance alternative paradigms of knowledge relevant to the academic trajectories of social sciences in 21st century.
- Dedicated to promote inter/multidisciplinary research and teachings in the applied domain of social/human sciences.
- Internationally known for its original studies in the fields of federal studies, public policy & governance.
- Widely known for reorienting contemporary debates on Indian federalism, policies and politics.
- Centre is unconventional in nature and scientific in temperament bridging the traditional divide between natural sciences and social sciences.

Founding Mandate:

- To develop as an exclusive knowledge resource centre and to grow as internationally acclaimed resource repository on various dimensions of federal studies, public politics and governance in India and other polities of the world.
- To convert academic studies into pragmatic policies i.e. to provide policy alternatives, and
- To promote blended/fusion studies particularly in the applied fields of Political Science, Economics, Law, Federal Studies, Administrative Sciences and others.

Areas of Advance Studies and Research

- Federal theories and philosophy
- Comparative federalism
- Coalition studies
- Political ecology and development studies
- Public Policy and Governance (Design Specific) Studies
- Sectorial analysis of state policies including science, technology, natural resources, and welfare.
- Political linguistics and discourses.
- Decentralization, development and empowerment
- Identity politics
- Contemporary nationalism
- Globalization and global governance
- Indian Government and politics
- Working of the Union Model of Indian Federalism
- Social/Regional Movements
- Political psychology, behavioural economics and public choices
- Local Self-Government
- Election Studies, party politics and parliamentary democracy
- Political economy and public finance
- Politics and economics of state's regulations, and regulatory governance,
- New modes of governance such as corporate and networked governance, good governance etc.
- Judicial behaviour and politics of benches
- Health humanities and pandemic governance
- Environmental governance and disaster management
- Peace
- Politics and economics of climate change

Methodologically the Centre promotes interdisciplinary and interface studies on above mentioned themes. It prefers case specific, simulated and guided modes of teachings and research.

Academic Staff

Prof. Syed Mehartaj Begum, Head & Professor

Dr. Ajay Kumar Singh, Professor

Programs of Study, Eligibility and Selection process

Undergraduate Program

Four years research based undergraduate inter/multidisciplinary programme in B.A. (Politics and Governance)

Seats: 40

Duration: 4 years

Eligibility: 10 + 2 from any recognized board with 50% aggregate marks.

Selection procedure: Selection will be made on the basis of Central Universities Common Entrance Test (CUET-2022). Candidate must appear in the CUET in the General Test conducted. In the event of non-availability of CUET-2022 qualified candidates selection may be done on the basis of merit of first five subjects in qualifying examination

Post Graduate Program

M.A. (Public Policy and Governance)

Seats: 25

Duration: 2 Years

Eligibility: 45% marks in aggregate in the Bachelor's examination recognized by the Statutory Bodies of India.

Selection process: On the basis of merit determined by marks in the respective qualifying examination (upto 4th semester for 3 year programme).

Ph.D. in Federal Studies

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August 2022

Eligibility: Candidates shall have a Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs.

Note: University reserves right to amend eligibility and selection process/criteria from time to time.

Department of Human Rights

The M.A. in Human Rights is the reputed flagship programmes of Jamia Hamdard, which equally evinces interest of foreign students and Indian students. Human Rights discipline currently is in great demand across the country. It is attracting student's not only Indian but also foreign students in large number.

Protection of human rights is essential for the development of the people of the country, which ultimately leads to development of the national as a whole. The Constitution of India guarantees basic human rights to each and every citizen of the country. Human rights are needed to protect and preserve every individual's humanity, to ensure that every individual can live a life of dignity and a life that is worthy of a human being. Human Rights Education is defined as "the learning of law of human rights, its history, theory, etc." Education is necessary to develop human personality and it is helpful to strength human rights & fundamental freedom of the individual. An important outcome of human rights education is empowerment, a process through which people and communities increase their control of their own lives and the decisions that affect them. The ultimate goal of human rights education is people working together to bring about human rights, justice, and dignity for all. Building a better society to live in has been a perennial question, which all the disciplines of knowledge have pondered over and worked on, but human rights discipline

plays a pivotal role in this direction. The aim of the M.A. in Human Rights would be to expose the students to the diverse issues particularly how have they envisioned of and engaged with the issues of rights, liberty, equality, justice, citizenship, constitution, constitutionalism, etc.

The Department is an exclusively dedicated to advance studies, researches and teaching on the human rights, its thematic and area studies encompassing its issues and challenges which is confronted by every humankind in day to day life.

The research in human rights promotes of intra-disciplinary and cross-fertilization of ideas in the applied domain of social human sciences. The thrust is on scientific and applied inquiries while breaking the barriers of stereo-types and tradition-ridden researches.

Broad objective of the department and the programme of study is to develop critical understanding of United Nations bodies, international, national and regional mechanisms and other professional bodies dealing with human rights. Its related thematic issues and challenges include sustainable development, Environment, human rights law and humanitarian law. In addition to this also covers dimensions of constitutional and legal studies and emerging jurisprudential trends in an interdisciplinary settings.

Its curriculum has been suitably designed on UGC's choice-based credit system (CBCS) and envisages all-important ingredients of the national civil services, state civil services and the UGC-JRF/NET examinations.

Areas of Advance Studies and Research

- Conceptual and theoretical foundations and legal framework of human rights
- Human rights, Democracy and decentralization, Constitution and Governance
- Health humanities and pandemic governance
- Human rights concerned issues and challenges
- International human rights Laws and Humanitarian laws and their implementation
- International and national actions and initiatives against violations of Human Rights
- Protection and Promotion of Human rights, NHRIs and other human rights institutions
- Multiculturalism and Minorities related human rights issues
- Human rights and ethnicity and administration of tribal areas
- Human Rights, Globalization and Development and ecological concerns of development
- United Nations bodies and regional mechanisms for human rights
- International Adjudication and resolution of disputes
- Environmental governance and disaster management
- Disaster Management and Human Rights
- Good Governance and role of Government Schemes
- Human Rights and refugees, children, women, workers, aged and disabled people, Indigenous people
- Role of different Commissions, Institutions, International Agencies
- Migrant workers, labour related issues and laws, Human Rights
- Human rights and environmental issues and emerging problems
- Scientific advancements and information communication technology
- Human rights, state, media and NGOs
- Public health, water, hygiene and education
- Regional/social movements and Human Rights
- Human rights and criminal justice System, police, prison and court system

This course runs over into four semesters of two years' duration, and encapsulates 18 taught papers, one research project followed by viva voce.

Academic Staff

Prof. Syed Mehartaj Begum, Head & Professor

Programs of Study, Eligibility and Selection process

Post Graduate Program

M.A. (Human Rights)

Designed to develop critical understanding of the theories and practices (national and international) of human rights, the programme uniquely blends intellectual strengths of social sciences, law, and science and technology. Students are also encouraged to do internships in the premier institutions and NGOs engaged in the protection, promotion and development of human rights in India.

Seats: 25

Duration: 2 Years

Eligibility: 45% marks in aggregate in the any Bachelors examination recognized by the Statutory Bodies of India.

Selection process: On the basis of merit determined by marks in the respective qualifying examination (upto 4th semester for 3 year programme).

Ph.D. in Human Rights

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August 2022

Eligibility: Candidates shall have a Master's Degree or a professional degree declared equivalent to Master's degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade 'B' in the UGC 7-point scale.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs.

Note: University reserves right to amend eligibility and selection process/criteria from time to time.

Hamdard Institute of International Studies

Established in 2021, Hamdard Institute of International Studies is dedicated to advance knowledge and understanding of world affairs, international politics, international relations, security, trade and developmental issues through cutting-edge research in interdisciplinary and applied fields. Overall, the department aims to prepare students for a career in academics, foreign services, international organizations and think-tanks.

Areas of Advance Studies and Research

- Comparative Politics
- Great Power Politics
- History of International Politics
- South Asian Studies
- India's Foreign Policy
- Globalization and Global Governance
- Peace and Conflict Studies
- United Nations
- Regional and Security Organizations
- International Law and International Security
- Regional Politics including West Asia and Africa
- International Political Economy

Academic Staff

Dr. Ariba Jalal, Assistant Professor

Dr. Masih Ullah Khan, Assistant Professor

Programs of Study, Eligibility and Selection process

Post Graduate Course

M.A. International Studies

M.A. in International Studies is a full-time two-year Master's degree programme. It combines studies in International Affairs, Area Studies, International Organization, Comparative Politics

and International Political Economy, enabling students to develop critical scholarship in the fields of international studies.

Seats: 15 (to be decided by the University)

Duration: 2 Years

Eligibility: 45% marks in aggregate in the any Bachelors examination recognized by the Statutory Bodies of India.

Selection process: On the basis of merit determined by marks in the respective qualifying examination (up to 4th semester for 3-year programme).

List of Recognized Madrasas

The Fazil/Alim degree of the following Madrsas/Boards/Institutions are recognized by Jamia Hamdard for admission to B.A. (Hons.) Islamic Studies, M.A. (Islamic Studies) and Diploma in Unani Pharmacy. The Alim degree of the following Madrsas/Boards/Institutions are recognized by Jamia Hamdard for admission to B.A. (Hons.) in Islamic Studies, Diploma in Unani Pharmacy. The Fazil degree of the following Madarsa / Boards / Institutions are recognized by Jamia Hamdard for the admission to M.A. (Islamic Studies).

"The students having certificates of madrasas recognised by Aligarh Muslim University (AMU) Aligarh, Jamia Millia Islamia (JMI) New Delhi, Jawaharlal Nehru University (JNU) New Delhi, Maulana Azad National Urdu University (MANUU) Hyderabad, CCIM New Delhi and Council of Boards of School Education in India (COBSE), Delhi <https://www.cobse.org.in/members/> will be eligible for admission to B.A. (Hons.) Islamic Studies, M.A. in Islamic Studies and Diploma in Unani Pharmacy Programmes as per the eligibility criteria mentioned in the Prospectus 2021-22."

Uttar Pradesh

Board of Arabic & Persian Examination, UP, Lucknow
 Darul Uloom Nadvatul Ulama, Lucknow
 Madarsa Mazahir Uloom, Saharanpur
 Madarsa Mazahir Uloom (Wakf), Saharanpur
 Darul Uloom Deoband, Saharanpur
 Darul Uloom (Wakf) Deoband, Saharanpur
 Darul Uloom Ashrafia Misbahul Uloom, Mubarkpur, Azamgarh
 Jamia Salfia, Rewri Talab, Varanasi
 Madarsa Faiz-e-Aam, Mau Nath Bhanjan
 Darul Hadees, Mau Nath Bhanjan
 Darul Uloom Faizur Rasool, Braon Sharif, Sidharth Nagar
 Jamia Manzar Islam, 82, Saudagaran, Bareilly
 Jamia-Tul-Falah, Billariaganj, Azamgarh
 Madarsa Sirajul Uloom, Bondiyar, Balrampur
 Darul Huda Yusuf Pur, Siddarth Nagar
 Jamia Farooqia, Sabrabad, Shah Ganj, Jaunpur
 Darul Uloom Arabic College, Meerut City
 Darul Uloom Aleemia Jamdashahi, Basti
 Government Madarsa Alia, Rampur
 Darul Uloom Islamia, Basti
 Jamia-tus-Salihah, Rampur
 Jamia Qasimia Madarsa Shahi, Moradabad
 Jamia Ahsanul Banat, Milak Pallu Pura, Moradabad
 Sultanul Madaris, Lucknow
 Nazmia Arabic College, Lucknow
 Madarsatul Islah, Sarai Meer, Azamgarh
 Al-Jamiatul Aaliya Arabia, Mau Nath Bhanjan
 Jamia Miftah-ul-Uloom, Mau Nath Bhanjan
 Al-Markazul Islami Darul Fikr, Ghazi Nagar, Dargah RoaBhrahich
 Al-Jamia-tul-Qadria, Richha Railway station, Nainital RoadBareilly
 Jamia Nooria Razvia Baqar Ganj, Eidgah, Bareilly
 Madarsa Al-Jamiatul Islamia, Qasba Raunahi, Faizabad, UP
 Jamey Ashraf, Kachhochha Sharif, Dist. Ambedkar Nagar
 Jamiya Nayimiya, Moradabad
 Jamia Abi Huraira Al Islamiah, Allahabad, UP
 Mahad Ayesha Al Siddiqia Qasimul Uloom Lil Banat, Deoband, UP
 Jamia Islamia Arabia Gulzare Husainia, Meerut, UP

اتر پردیش

۱۔ امتحانات عربی و فارسی بورڈ اتر پردیش، لکھنؤ
 ۲۔ دارالعلوم ندوۃ العلماء، لکھنؤ
 ۳۔ مدرسہ مظاہر علوم سہارنپور
 ۴۔ مدرسہ مظاہر علوم (وقف) سہارنپور
 ۵۔ دارالعلوم دیوبند، سہارنپور
 ۶۔ دارالعلوم دیوبند (وقف) سہارنپور
 ۷۔ دارالعلوم اشرفیہ مصباح العلوم، مبارکپور، اعظم گڑھ
 ۸۔ الجامعۃ السلفیہ، ریوڑی تالاب، وارانسی
 ۹۔ مدرسہ فیض عام، مونا تھ بھنجن
 ۱۰۔ دارالحدیث، مونا تھ بھنجن
 ۱۱۔ دارالعلوم فیض الرسول، براؤن شریف، سدھارتھ نگر
 ۱۲۔ جامعہ منظر اسلام، ۸۲ سوداگران، بریلی
 ۱۳۔ جامعۃ الفلاح، بلریا گنج، اعظم گڑھ
 ۱۴۔ مدرسہ سراج العلوم، بوندھیار، ضلع بلرام پور
 ۱۵۔ دارالہدی یوسف پور، سدھارتھ نگر
 ۱۶۔ جامعہ فاروقیہ، صبر آباد، شاہ گنج، ضلع جوینپور
 ۱۷۔ دارالعلوم عربک کالج، میرٹھ شٹی
 ۱۸۔ دارالعلوم علمیہ جمد اشانی بستی
 ۱۹۔ گورنمنٹ مدرسہ عالیہ، رامپور
 ۲۰۔ دارالعلوم اسلامیہ بستی
 ۲۱۔ جامعۃ الصالحات، رامپور
 ۲۲۔ جامعۃ قاسمیہ مدرسہ شاہی، مراد آباد
 ۲۳۔ جامعہ احسن البنات، ملک پلو پور، مراد آباد
 ۲۴۔ سلطان المدارس، لکھنؤ
 ۲۵۔ ناظمیہ عربک کالج، لکھنؤ
 ۲۶۔ مدرسۃ الاصلاح، سرائے میر، اعظم گڑھ
 ۲۷۔ الجامعۃ عالیہ عربیہ، مونا تھ بھنجن
 ۲۸۔ جامعہ مفتاح العلوم، مونا تھ بھنجن
 ۲۹۔ المرکز الاسلامی دارالفکر، غازی نگر، درگاہ روڈ، بہرائچ شریف
 ۳۰۔ الجامعۃ القادریہ، رچھا ریلوے اسٹیشن، نئی تال روڈ، ضلع بریلی
 ۳۱۔ جامعہ نوریہ رضویہ، باقر گنج، عید گاہ، بریلی
 ۳۲۔ الجامعۃ الاسلامیہ، قصبہ رونانی، ضلع فیض آباد
 ۳۳۔ جامعہ اشرف، کچھوچھا شریف، ضلع امبیدکر نگر
 ۳۴۔ جامعہ نعیمیہ، مراد آباد
 ۳۵۔ جامعہ ابی ہریرہ الاسلامیہ، الہ آباد، یوپی
 ۳۶۔ معتمدانہ الصدقہ قاسم العلوم للبنات، دیوبند، یوپی
 ۳۷۔ جامعہ اسلامیہ عربیہ گلزار حسینہ، میرٹھ، یوپی

Bihar

- Bihar State Madarsa Education Board, Patna
 Madarsa Imarat-e-Sharia, Phulwari Sharif, Patna
 Darul Uloom Khairia Nizamia, Mohalla Baradari, Sahsaram, Rohtas
 Jamia Rahmani Khanqah, Makhsuspur, Munger
 Madarsa Faizul Uloom, Dhatki Doh, Jamshedpur
 Madarsa Islamia Muhiul Uloom, Shakal Toli, Siwan
 Madarsa Qasmia Islamia, Kachehri Road, Gaya
 Darul Uloom Ahmadiya Salfia, Darbhanga
 Jamia Ibne-Temia Madina-tus-Salam, East Champaran
 Darul Uloom Al Islamia, Raza Nagar, Gonpura, Patna
 Madarsa Imdadia, Laheria Sarai, Derbhanga
 Madarsa Islamia, Shakarpur, Bharwara, Darbhanga

بہار

- ۱۔ بہار اسٹیٹ مدرسہ ایجوکیشن بورڈ، پٹنہ
 ۲۔ مدرسہ امارت شرعیہ، پھلواری شریف، پٹنہ
 ۳۔ دارالعلوم خیریہ نظامیہ، محلہ بارہ دری، سہسرام، روہتاس
 ۴۔ جامعہ رحمانی خانقاہ، مخصوص پور، مونگیر
 ۵۔ مدرسہ فیض العلوم دھتکی ڈبہ، جمشید پور
 ۶۔ مدرسہ اسلامیہ محی العلوم، شکل ٹولی، سیوان
 ۷۔ مدرسہ قاسمیہ اسلامیہ کچہری روڈ، گایا
 ۸۔ دارالعلوم احمدیہ سلفیہ، دربنگہ
 ۹۔ جامعہ ابن تیمیہ مدینۃ السلام، ایسٹ چمپارن
 ۱۰۔ دارالعلوم الاسلامیہ، رضا نگر، گونپورہ، پٹنہ
 ۱۱۔ مدرسہ امدادیہ لہریہ سرائے، دربنگہ
 ۱۲۔ مدرسہ اسلامیہ شکر پور بھروارہ، دربنگہ

West Bengal

- West Bengal Board of Madarsa Education, Kolkata
 Madarsa Alia, Kolkata

مغربی بنگال

- ۱۔ ویسٹ بنگال بورڈ آف مدرسہ ایجوکیشن، کلکتہ
 ۲۔ مدرسہ عالیہ، کلکتہ

Rajasthan

- Jamiatul Hidayah Vadi Hidayat, Ram Garh Road, Jaipur
 Darul Uloom Ishaqia, Mohalla Khairadian, Jodhpur
 Jamia Faizan Ashfaq, Jajulai, Nagaur
 Darul Uloom Ahle Sunnat Faizan-e-Ashraf, Basni, Nagaur

راجستھان

- ۱۔ جامعۃ الہدایہ وادی ہدایت، رام گڑھ روڈ، جے پور
 ۲۔ دارالعلوم اشفاق، محلہ خیرادیان، جودھپور
 ۳۔ جامعہ فیضان اشفاق جاجولائی، ناگور
 ۴۔ دارالعلوم اہل سنت فیضان اشرف، قصبہ باسنی، ناگور

Madhya Pradesh

- Darul Uloom Tajul Masjid, Bhopal

مدھیہ پردیش

- ۱۔ دارالعلوم تاج المساجد، بھوپال

Kerala

- Markaz-us-Saqafatus Sunniyya, Karandur, Calicut
 Jamia Sadia Arabia, Sadabad, PO Kalanad, Kasarkod
 Jamia Nadviya, Adana
 Madeenatul Uloom Arabic College, Pulikkal
 Al-Jamia-tul-Islamia, Santhapuram, Pattikkad, Malapuram
 Darul Huda Islamic Academy, Hidayat Nagar, Chemmad, Tirurangadi
 Rahmania Arabic College, Post Kadmeri, walia Palli, Calicut
 Tansikh al Kuliyat al Islamiya, Karthalla, Mallapuram

کیرلا

- ۱۔ مرکز الثقافتہ السنیہ، کارندور، کالی کٹ
 ۲۔ جامعہ سعدیہ عربیہ، سعد آباد، پوسٹ آفس کالناڈ، کاسرکوڈ
 ۳۔ جامعہ ندویہ، ادانا
 ۴۔ مدینۃ العلوم عربک کالج، پولیکال
 ۵۔ الجامعۃ الاسلامیہ، سانٹھاپورم، پی ٹی کاڈ، مالا پورم
 ۶۔ دارالہدیٰ اسلامک اکیڈمی، ہدایت نگر، چماڈ، ترونگاڈی
 ۷۔ رحمانیہ عربک کالج، کڈمیری پوسٹ، ولیا پالی، کالی کٹ
 ۸۔ تنسیخ الکلیات الاسلامیہ، کرٹھلا، ملا پورم

Maharashtra

- Madarsa Isha-Atul Uloom, Akkalkua, Dist. Dhulia
Darul Uloom Mohammadia, Minara Masjid, Mumbai
Darul Uloom Mehboob Subhani, Kurla, Mumbai
Al-Jamia-Tul-Islamia, Noor Bagh, Kausa, Thane, Mumbai
Darul Uloom Al-Hasan Ahle Sunnat, Sakinaka, Mumbai

مہاراشٹر

- ۱۔ مدرسہ اشاعت العلوم، اکل کوا، ضلع دھولیا
۲۔ دارالعلوم محمدیہ، مینارہ مسجد، بھینڈی بازار، ممبئی
۳۔ دارالعلوم محبوب سبحانی، کurlا، ممبئی
۴۔ الجامعۃ الاسلامیہ نور باغ، کوسہ، تھانہ، ممبئی
۵۔ دارالعلوم الحسن اہل سنت، ساکی ناکہ، ممبئی

Andhra Pradesh

- Jamia Nizamia, Hyderabad
Madarsa Jamiatul Mominath, Moghalpura, Hyderabad

آندھرا پردیش

- ۱۔ جامعہ نظامیہ، حیدرآباد
۲۔ مدرسہ جامعۃ المومنین، مغل پورہ، حیدرآباد

Delhi

- Madarsa Aliya, Fatehpuri
Madarsa Riyazul Uloom, Urdu Bazar, Jama Masjid
Madarsatul Uloom Madarsa Husain Bakhsh, Matiya Mahal, Jama Masji
Jamia Islamia Sanabil, Opp. Kalindikunj, AF Enclave, Jamia Nagar
Jamia Arabia Baitul Uloom, Jafrabad, Delhi

دہلی

- ۱۔ مدرسہ عالیہ، فتح پوری
۲۔ مدرسہ ریاض العلوم، اردو بازار، جامع مسجد
۳۔ مدرسۃ العلوم مدرسہ حسین بخش، میا محل، جامع مسجد
۴۔ جامعہ اسلامیہ سنابل، مقابل کالندی کچ، جامعہ نگر
۵۔ جامعہ عربیہ بیت العلوم، جعفر آباد، دہلی

Tamil Nadu

- Darus-Salam, Omarabad, Tamil Nadu

تامل ناڈو

- ۱۔ دارالسلام، عمرآباد، تامل ناڈو

Gujarat

- Darul Uloom Anwar-e-Mustafa Raza, Jam Nagar, Gujarat

گجرات

- ۱۔ دارالعلوم انوار مصطفیٰ رضا، جام نگر، گجرات

Assam

- State Madarsa Education Board Assam, Kahilipara, Guwahati

آسام

- ۱۔ اسٹیٹ مدرسہ ایجوکیشن بورڈ، آسام، کاہلی پاڑہ، گوہاٹی

Jammu & Kashmir

- Jamia Imam Azam College, Islamabad (Anantnag)
Jamia Madinatul Uloom, Hazrat Bal, Srinagar

جَموں کشمیر

- ۱۔ جامعہ امام اعظم کالج، اسلام آباد (اننت ناگ)
۲۔ جامعہ مدینۃ العلوم، حضرت بل، سرینگر

Hamdard Institute of Legal Studies and Research (HILSR)

Hamdard Institute of Legal Studies and Research (HILSR), was established in 2018 by the approval of the Bar Council of India (BCI). HILSR offers BA.LL.B, a five-year integrated degree programme. Under the aegis of HILSR, new programmes are being introduced in the academic session 2022-2023. These are LL.M (Constitution Law, and Commercial Law) and Ph. D (Law). HILSR has made a significant progress since its inception. The faculty members are drawn with diversified knowledge and experiences coming from various renowned institutions. In order to facilitate quality teaching and learning, HILSR is committed to innovative pedagogy and globalism. We are adequately equipped with modern infrastructure, with online facilities such as library, smart classrooms, computer lab, moot court etc. Legal Aid Clinic and Legal Literacy Club in collaboration with Delhi Legal Service Authority has been established to cater to the needs and to promote welfare of the underprivileged of the society. Readers' Club, Debate Club, Constitutional Club and etc. in HILSR enable students to avail the opportunities to explore new avenues in both academic and extra-curricular arenas. Our vision is to progress with the march of time in order to strengthen our legal education and preparing outstanding lawyers and law professionals who would serve and contribute to the development of a just society.

Aim and objectives

The aim of HILSR is to evolve and impart comprehensive legal education at all levels to achieve excellence by organizing advanced studies, training and the promotion of research in all branches of law and allied subjects. The objectives are:

- To propagate substantial and procedural legal knowledge and skill development, focusing on holistic and interdisciplinary pedagogical global standards
- To promote critical thinking, progressive outlook, legal and ethical values, and the rule of law as enshrined in the Constitution of India
- To encourage collaboration with institutions of national and global importance

- To endorse advanced research and training, relating to law and allied courses

The HILSR has the distinction of the following infrastructure and facilities:

- Smart Classrooms
- Moot Court Room
- Seminar Hall
- A well-stocked library and online databases
- Computer Lab
- Legal Aid Clinic and Legal Literacy Club Hall
- Common Rooms: (a) 1 General Room (b) 1 Boys (c) 1 Girls

Academic Staff

Dean: Prof. (Dr.) Saleena K. Baseer

Dr. Mehar Fatima, Assistant Professor

Mr. Burhan Majid, Assistant Professor

Dr. Ayan Guha, Assistant Professor

Dr. Angbin Yasmin, Assistant Professor

Dr. Sadaf Fatima, Assistant Professor

Dr. Jehirul Islam, Assistant Professor

Dr. Waseem Ahmad, Assistant Professor

Ms. Quratulain Mushtaque, Assistant Professor

Ms. Naazish Fatima, Assistant Professor

Mr. Ishan Ahmad, Assistant Professor

Ms. Varsha Ghulaya, Visiting Faculty

Mr. Sandeep Kumar, Visiting Faculty

Adv. R H A Sikander, Visiting Faculty

Adv. Amit Sanduja, Visiting Faculty

Programs of Study, Eligibility and Selection process

Undergraduate Program

BA. LL.B (Bachelor of Arts and Bachelor of Law) 5 Years Integrated Course

Seats: 120

Duration: 5 Years

Eligibility: Passed 12th (10+2) standard examination from any government-recognised board with minimum of 50% marks.

Selection Process: Selection to B.A.LL.B Degree programme will be based on merit in CLAT 2022. Non-CLAT candidates may also apply, however CLAT 2022 candidates will be preferred. Non-CLAT applicants may be considered only if suitable number of CLAT-2022 candidates is not available, or there is delay in CLAT result. If situation arises, Non-CLAT applicants will be selected on the basis of merit in the first five subjects in the qualifying examination.

Postgraduate Program

LLM (Master of Laws)

Seats: Constitution Law (20 Seats)

Commercial Law (20 Seats)

Duration: 2 Years

Eligibility: A candidate should have successfully passed, three years LL.B. programme after graduation or five years Integrated Law Degree Programme as recognized by the Bar Council of India with minimum 50% marks in aggregate. Those who have appeared in aforementioned exam and the result is awaited can apply for this programme. However, admission will be subject to the fulfilment of eligibility criteria at the time of admission.

Selection Process: Selection to LLM Degree programme will be based on merit in CLAT 2022. Non-CLAT candidates may also apply, however CLAT 2022 candidates will be preferred. Non-CLAT applicants may be considered only if suitable number of CLAT 2022 candidates is not available, or there is delay in CLAT result. If situation arises, Non-CLAT applicants will be selected on the basis of merit in the first five subjects in the qualifying examination.

Doctoral Program

PhD Law

Eligibility: LLM securing at least 55% marks in the aggregate or equivalent grade from any institution recognized by UGC. NET-JRF /Individual Fellowship holders/Project Fellows will be preferred for admissions in PhD. programme.

Admission to PhD programme shall be as per Jamia Hamdard PhD Ordinance 2021.

School of Interdisciplinary Sciences and Technology (SIST)

Dean: Prof. Farhan J. Ahmad

The School of Interdisciplinary Sciences and Technology (SIST) promotes education and research in interdisciplinary sciences and provides opportunities to researchers and academicians to interact with the faculty and students of other schools of Jamia Hamdard and carry out research in interdisciplinary areas as well as promote opportunities for higher education in identified areas. The school is running two departments namely Department of Food Technology (DOFT) and Department of Molecular Medicine (DMM). The school is currently offering B. Tech. and M Tech. in Food Technology, MSc in Nutrition and Dietetics, and in Medical Virology, Biomedical Sciences and Ph. D. in Food Technology, Bio- informatics, Chemo-informatics, Interdisciplinary Sciences and Molecular Medicine. The school is also offering One month training in Molecular Biology. SIST has entered into collaboration with URDIP (CSIR), Pune and has established a very strong PhD program in the area of Bioinformatics in place.

Department of Food Technology

Food Technology is a branch of science in which knowledge of food science is applied in manufacturing and preservation of food products. Food Technologists study the chemical, physical and microbiological make-up of the food and are involved in its processing, preservation, packaging and storage in safe, wholesome and nutritious form. The demand for professionals and trained personnel in the food industry as well as in research and development in government and industrial setup is immense and ever growing. The Food Technology program at Jamia Hamdard aims: To produce professionally competent, proficient and highly skilled personnel in the field of food technology, with a knowledge of various aspects of food science and technology including the quality of raw material, packaging standards and methodology, health and hygiene parameters, processing techniques, storage and food value; To impart technical and techno-managerial skill to

the unemployed youth and the agrarian society; To promote R&D in the field and assist in the implementation of the food processing, safety and quality management of the food regulating bodies like FSSAI, BIS, ISO, CODEX.

DOFT in the school received a substantial grant of Rs. 75 lakh in 2010 from Ministry of Food Processing Industries to strengthen the laboratories and infrastructure of the Department. As the demand of professionals and trained personnel in the food industry as well as in research and development in government and industrial set-up is immense. The department has funding for research projects from UGC, AICTE, SERB etc. The Department of Food Technology has received a grant of 1.5 Crore Rupees under DST-FIST program.

Major Placements: Nestle, TagTaste, Intertek, Tuv Sud, Haldiram, Mother Dairy; Britannia, Danone, Heinz, Kellogg's, Cadbury, Kraft Food, Hind Agro Foods, Duke Food, Pepsico, AVON, Symrise etc.

Research Areas: Food Fortification; Vitamin D deficiency; Clinical trials; Pharmacokinetics; Edible films; Probiotics; Nanotechnology; Phytochemicals; Food safety and hazards; Food Rheology, Powder Technology, Packing Technology.

Academic Staff

Dr. Sayeed Ahmad, Associate Professor & Head

Dr. Vasudha Sharma, Assistant Professor

Dr. Khalid Bashir, Assistant Professor

Dr. Kulsum Jan, Assistant Professor

Dr. Sweta Joshi, Assistant Professor

Er. Jinku Bora, Assistant Professor

Er. Aastha Bhardwaj, Lecturer

Mr. Sohaib Hasan, Guest Faculty

Prof. Muthukumarappan, Adjunct Professor

Programs of Study, Eligibility and Selection process

Undergraduate Program

B. Tech Food Technology

Seats: 30

Duration: 4 Years

Eligibility: A candidate seeking admission to the program must have passed Senior Secondary (12th/intermediate) examination with Mathematics/Biology from CBSE or any other Board recognized by JH as equivalent thereto, securing at least 50% marks or equivalent CGPA in aggregate.

Selection process: Selection will be based on the merit in Paper-I of JEE (Main) 2022/NEET 2022. Non NEET & Non JEE candidates may also apply, however, NEET & JEE candidates will be preferred. Non NEET & Non JEE applicants may be considered only if suitable number if

suitable number of NEET/JEE-2022 are not available or there is delay in NEET/JEE result. If situation arises, Non NEET/Non JEE applicants will be selected on the basis of merit of first 5 subjects of the qualifying examination.

Allocation of seats for NEET/JEE candidates will depend upon the number of application received under a category (NEET/JEE or PCM/PCM stream).

Postgraduate Program

M. Tech. Food Technology

Seats: 25

Duration: 2 Years

Eligibility: B. Tech. in Food Technology/ Dairy Technology/ Agriculture Engineering/ Chemical Engineering/ Biotechnology/ Mechanical Engineering or M.Sc. in Food Science/Chemistry/ Biochemistry or allied disciplines or B. Pharma. with at least 55% marks in aggregate.

Selection process: Merit of the qualifying examination (up to 2nd Semester for 2 years programme or up to 4th Semester for 3 years programme and up to 6th Semester for 4 year course).

M. Sc. Nutrition and Dietetics

Seat: 30

Duration: 2 years

Eligibility: Graduation in a relevant discipline, such as Home Science, Nutrition or Dietetics, Food Science, Biology, Microbiology, Clinical Biochemistry, Life Sciences, BNYS (Naturopathy), BAMS (Ayurveda), BUMS (Unani) and B. Sc Nursing or other Allied Sciences with a minimum aggregate score of 50% at the level of graduation.

Selection procedure: Merit of qualifying examination

Doctoral Program

Ph. D. Food Technology

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility: Candidates having passed M.Tech. (food Tech/ Biotech) or M.Sc. (Food Science/Technology/ Biotechnology/ Biochemistry) or M. Pharma (Pharmaceutics/ Pharmacognosy/Phytochemistry/ Pharma Biotech) with minimum of 55% marks or equivalent grade from a recognized University/ Institute.

NET-JRF/ Individual Fellowship holders/Project Fellows will be preferred for admission in the Ph.D.programs.

Department of Molecular Medicine

The mission of DMM is to develop a multidisciplinary approach via successful collaborations to bridge the gap between basic and clinical or translational sciences in India. Scientists at DMM are involved in scientific programs that try to integrate laboratory and clinical research, to develop

new and innovative therapeutic modalities with an active interest in disease intervention strategies and assay development for diagnostic and therapeutic purposes.

DMM Scientists, trained in reputed laboratories in the USA, are former faculties or employees of prestigious international organizations like US-FDA, NIH, Johns Hopkins, etc. After returning to India, they have established their labs in Delhi by securing generous funding from multiple government agencies (DBT, DST, ICMR etc). They have proved their credentials to the government funding agencies and scientific organizations through their publications, patents and grant evaluations.

Research Areas: Diagnostics; Genetics; Cell biology; Development of point of care devices in diagnostics; Virology; Vaccinology; Cancer Biology; Neurobiology. For the detail of research areas please visit our (Department of Molecular Medicine under the School of Interdisciplinary Sciences and technology of the University) web site. Under each faculty member's profile, you may find information about their specialized research area. You can also look for the publications of the faculty members on PUBMED, Google scholar, ORCID.

Facilities: The SIST is well equipped with processing and analytical equipment. A List of some major equipment available with department and University are as follows: HPLC, Texture Analyser, Rheometer, Hunter Lab Color Spectrophotometer, UV-Vis Spectrophotometer, Motic Inverted Microscope, Deep Freezer, Moisture analyser, BOD Incubator, Rotary Vacuum Evaporator, Biohazard Safety Cabinet, Lab. Scale Spray Drier, Tray Drier, Fluidized Bed Drier, Oven, Meat Processing Unit, Bakery lab, Food Juice Processing Equipment, Packaging Equipment, Hammer Mill, Ball mill, Laboratory Pasteurizer, Shrink Packaging Machine, Vacuum Packaging Machine, RT-PCR, Confocal Microscopy, ELISA, Fluorescence RT-PCR, Viscometer, Infra-red moisture meter etc.

Academic Staff

Dr. Angamuthu Selvapandiyan, Associate Professor & Head

Dr. S. K. Sharma, Adjunct Professor
Dr. Surajit Ganguly, Associate Professor
Dr. Sudeshna Kar, Assistant Professor
Dr. Anuja Krishnan, Assistant Professor
Dr. Sonam Grover, Assistant Professor (UGC-FRP)
Dr. Prem Prakash, Assistant Professor (UGC-FRP)
Dr. Mairaj Ahmad Ansari, Assistant Professor
Dr. Nishi Raj Sharma, (Ramalingaswami Fellow)
Dr. Nidhi C. Dubey. (DST-Inspire Fellow Faculty)
Dr. Meetu Agarwal, (DST-Inspire Fellow Faculty)

Adjunct Professors

Prof. Nirmal Kumar Ganguly, Global Health Strategies, New Delhi
Dr. Hira Nakhasi, FDA, Silver Spring, MD USA
Prof. Nadira Karunaweera, University of Colombo, Colombo, Sri Lanka
Prof. S.K. Sharma, AIIMS, New Delhi

Adjunct Faculties

Dr. Akhil Varshney, Dr. Shroff's Charity Eye Hospital, Delhi
Dr. Anil Tiwari, Dr. Shroff's Charity Eye Hospital, Delhi

Programs of Study, Eligibility and Selection process

Postgraduate Program

M.Sc. (Biomedical Sciences)

Seats: 20

Duration: 2 years (Four Semesters)

Eligibility: Bachelor's Degree in Biomedical Sciences/Life Sciences/Zoology/Microbiology/Chemistry/Biochemistry/Environmental/Biology/Biotechnology/Botany/Toxicology/Clinical Sciences/ Laboratory Techniques/ B. Pharm/ with at least 50% marks in the aggregate from Jamia Hamdard or any other examination recognized by the University or equivalent thereto.

Selection process: On the basis of merit of the qualifying examination

Doctoral Program

Ph. D. Bioinformatics

The notification for admission in PhD. Programme from session 2022-23 will be released in the month of August, 2022.

Eligibility: Master's degree with minimum of 55% marks in aggregate in subjects such as Bioinformatics, Biotechnology, Biochemistry, Microbiology, Toxicology, Pharmacology, Information Technology and other allied subjects having relevance to Bioinformatics/ Chemoinformatics from a recognised University/ Institute.

Ph.D. Molecular Medicine

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility: Candidates having passed M.Sc. in any branch of Life Sciences, M. Tech (Biotechnology) or any other related qualification with minimum of 55% marks or equivalent grade from a recognized University/Institute.

NET-JRF/ Individual Fellowship holders/ Project Fellows will be preferred for admission in the Ph.D. programs.

Ph. D. Chemoinformatics

The notification for admission in Ph.D. programme from session 2022-23 will be released in the month of August, 2022.

Eligibility: Masters' degree with minimum of 55% marks in aggregate in subjects such as Bioinformatics, Biotechnology, Biochemistry, Microbiology, Toxicology, Pharmacology, Information Technology and other allied subjects having relevance to Bioinformatics/ Chemoinformatics from a recognised University/ Institute.

NET-JRF/ Individual Fellowship holders/ Project Fellows will be preferred for admission in the Ph.D. programs.

Ph. D. Interdisciplinary Sciences

The notification for admission in PhD programme from session 2022-23 will be released in the month of August 2022.

In areas where the nature of work is interdisciplinary, demanding expertise from different disciplines.

Eligibility: Masters degree or a professional degree declared equivalent to Masters degree by the corresponding statutory body, with at least 55% marks in aggregate or its equivalent Grade B in the UGC 7 point scale.

NET-JRF/ Individual Fellowship holders/Project Fellows will be preferred for admission in the Ph.D. programs.

Center for Virology

The centre for virology established at Jamia Hamdard in the year 2021 to provide international quality education and cutting-edge research training in the fields of Basic virology, viral diagnostics, vaccine biology, drug discovery and clinical virology with active collaboration with national and international academic, scientific and health-care institutions as well as industries to meet societal education and training needs.

Coordinator

Dr. Mairaj Ahmad Ansari, Assistant Professor

Programs of Study, Eligibility and Selection process

Postgraduate Program

M.Sc. (Medical Virology)

Seats: 20

Duration: 2 years

Eligibility: Bachelor's Degree in Biomedical Sciences/ Life Sciences/ Zoology/ Microbiology/Chemistry/Biochemistry/Environmental/Biology/Biotechnology/Botany/Toxicology/ Clinical Sciences/ Laboratory Techniques/ B. Pharm/ with at least 50% marks in the aggregate from Jamia Hamdard or any other examination recognized by the University or equivalent thereto. Candidates could be national/ international/ NRI.

Selection Procedure: On the basis of merit of the qualifying examination

Facilities at SIST:

The SIST is well equipped with processing and analytical equipment. A List of some major equipment available with department and University are as follows: HPLC, Texture Analyser, Rheometer, Hunter Lab Color Spectrophotometer, UV-Vis Spectrophotometer, Motic Inverted Microscope, Deep Freezer, Moisture analyser, BOD Incubator, Rotary Vacuum Evaporator, Biohazard Safety Cabinet, Lab. Scale Spray Drier, Tray Drier, Fluidized Bed Drier, Oven, Meat Processing Unit, Bakery lab, Food Juice Processing Equipment, Packaging Equipment, Hammer Mill, Ball mill, Laboratory Pasteurizer, Shrink Packaging Machine, Vacuum Packaging Machine, PCR Machine, RT-PCR, ELISA reader, Fluorescence RT-PCR, Viscometer, Infra-red moisture meter, Fruit Crusher, Electroporators, Centrifuges, Inverted microscopes, Fluorescence microscopes, pH Meters, Balances, DNA and protein electrophoresis units, Power supplies, Sonicator, etc.

Centre for Media and Mass Communication Studies (CMMS)

The information and communication technology revolution has widened the presence and enhanced the importance of means of Mass Media and Communication. In the light of these developments, there can't be a better time than this to pursue a career in this arena. Jamia Hamdard launched the School of Media Education and Mass communication which was later renamed as Centre for Media and Mass Communication Studies, to provide academic and professional excellence in this field. The Centre has started with a three years degree in Bachelor of Arts in Journalism and Mass Communication with a capacity of 50 students in the year 2020. The innovative course curriculum has been designed to equip the students to meet the challenges of dynamically evolving and highly competitive discipline. The Centre aims to provide the students with world-class teaching and training to churn out skilled manpower and informed scholars to serve National and International Communities and Media Industries.

Objective

B.A. in Journalism and Mass Communication course has been designed to train aspiring media candidates in various industry and technical skills of audio-video editing, anchoring, content writing, photography, media reporting etc. These professionals would be employed with TV news channels, Radio Broadcasting, Print Media, Digital Journalism and in the Government Communication set-up. This course also enhances entrepreneur skills and training to setup their own production units.

Career Opportunities: TV Anchor, Media Reporter, Copy Editor, Copy Writer, Radio Jockey, Video Editor, Photo Journalist, Public Relation Officer, Advertising Executive, Posts in Government Information and Communication Setup.

Academic Staff

Mr. S.M. Khan, Director

Dr. M. Zishan, Assistant Professor

Dr. Abdul Quadir Siddiquee, Assistant Professor

Programs of Study, Eligibility and Selection process

Undergraduate Program

Bachelor of Arts in Journalism and Mass Communication

Seats: 50

Duration: 03 years

Eligibility: Passed 10+2 examination or equivalent in any discipline from a recognized board/institution with at least 50% marks.

Selection Process: Candidate must appear in the CUET in the General Test

Or

- If seats are vacant, the admission may be done on the basis of merit of the first five subjects in the qualifying examination.

Hamdard Institute of Medical Sciences & Research (HIMSR)

Hamdard Institute of Medical Sciences & Research (HIMSR) at Hamdard Nagar in New Delhi is one of the finest self-financing unaided Private medical Institute in Delhi with infrastructure and faculty that support students to become outstanding medical professionals. It is a constituent unit of Jamia Hamdard. It was established in 2012 as an ambitious project of Hamdard National Foundation (HNF) aimed at furthering its scope in the life sciences and health domains and providing quality healthcare at an affordable cost.

HIMSR has been established as an institution of national importance with the objective to develop patterns of teaching in Undergraduate and Post-graduate Medical Education in all branches so as to demonstrate a high standard of Medical Education in India, to bring together in one place educational facilities of the highest order for the training of personnel in all important branches of health activity, and to attain self-sufficiency in Post-graduate Medical Education

The institute is supported by 510 bedded teaching Hakeem Abdul Hameed Centenary (HAHC) Hospital. This is in conformity to National Medical Commission guidelines.

Hamdard Institute of Medical Sciences & family of institutions is the great leap forward in line with the vision of the founders of Hamdard and in fulfilling the dream of Hakeem Abdul Hameed to create an institute to cater to health education in general and providing affordable healthcare to suffering population living in the vicinity of the institution (South Delhi). It is in conformity with the philosophy of Hamdard "Compassion, Concern, Care and sharing of pain."

The Institute, over the years, has developed excellent organizational structure through its statutory and non-statutory authorities resulting in establishment of a well-regulated administrative machinery and achievement of excellence in academic functioning and medical research and providing excellent medical care to the patients. Just to give a glimpse of the services rendered by

the hospital to the needy patients, nearly 521,000 patients were provided consultation and treatment in the outpatient departments in the year 2021. Out of these 72,000 patients were admitted as indoor patients.

The faculty of HIMSR is carefully selected by national level experts through an interview process ensuring excellent quality of the teachers. The teaching aids are contemporary, networked, interactive and upgradable. At HIMSR, great emphasis is put on conducting research and publishing scientific papers by the faculty. Regular up-gradation of professional knowledge is facilitated by regular clinical meetings, seminars, symposia etc.

Program of Study

Undergraduate

- Bachelor of Medicine & Bachelor of Surgery (MBBS)

Postgraduate

- MS/ MD Anatomy
- MD Pathology
- MD Community Medicine
- MS General Surgery
- MD/MS Anesthesia
- MD Medicine
- MD/MS Pediatrics
- MD/MS Obst. & Gynae
- MD/MS Orthopedics
- MD/MS Radio-Diagnosis
- MD/MS Otorhinolaryngology (E.N.T)
- MD/MS Ophthalmology
- MD Pharmacology
- MD Microbiology
- MD Biochemistry
- M.Sc. Medical Microbiology
- M.Sc. Medical Anatomy
- M.Sc. Medical Physiology
- M.Sc. Medical Biochemistry
- M.Sc. Medical Pharmacology
- Master's in Public Health

Doctoral

- Ph.D. Medical Biochemistry
- Ph.D. Medical Microbiology
- Ph.D. Medical Physiology
- Ph.D. Medicine
- Ph.D. Pharmacology
- Ph.D. Public Health

Academic Staff

Department of Anatomy

Dr. Shayama Kumari Razdan, Professor (Contractual)
Dr. Arpita Mahajan, Assistant Professor
Dr. Jigyasa Passey, Assistant Professor (Contractual)
Dr. Shalini Kumar, Associate Professor
Dr. Sabah Yaseen, Assistant Professor (Contractual)

Department of Physiology

Dr. Md Iqbal Alam, Professor
Dr. Shikha Gautam, Associate Professor
Dr. Bhawna Mattoo, Assistant Professor
Dr. Salamah Parveen Imteyaz, Assistant Professor
Dr. Amina Sultan Zaidi, Assistant Professor
Dr. Manju Sharma, Tutor
Dr. Fauzia Iftekhar, Demonstrator

Department of Anaesthesia

Dr. Kharat Mohd Batt, Professor
Dr. Pratibha Panjiar, Associate Professor
Dr. Jyotsna Agarwal, Associate Professor
Dr. Samiksha Khanooja, Associate Professor (Contractual)
Dr. Vertika Sachan, Assistant Professor (Contractual)
Dr. Tahir Ahamad Masoodi, Assistant Professor (Contractual)

Department of Biochemistry

Dr. Alpana Saxena, Professor (Contractual)
Dr. Sana Alam, Associate Professor
Dr. Bhumika Upadhyay, Assistant Professor
Dr. Kailash Chandra, Assistant Professor

Department of Community Medicine

Dr. Begum Farzana Islam, Professor (Contractual)
Dr. Aqsa Shaikh, Associate Professor
Dr. Faheem Ahmed, Associate Professor
Dr. Sushovan Roy, Associate Professor
Dr. Archana Thakur, Assistant Professor
Dr. Richa Gautam, Assistant Professor (Contractual)
Dr. Varun Kumar Kashyap, Assistant Professor (Contractual)
Dr. Yasir Alvi, Assistant Professor

Department of Dentistry

Dr. Nilima Sharma, Associate Professor
Dr. Akbar Naqvi, Assistant Professor (Contractual)

Department of Emergency Medicine

Maj Gen Rashmi Datta, Professor
Dr. Irshad Yousuf, Assistant Professor (Contractual)

Department of Dermatology

Dr. Mukesh Manjhi, Associate Professor (Contractual)
Dr. Shafia Nisar Kakroo, Assistant Professor

Department of ENT

Dr. Khaja Naseeruddin, Professor (Contractual)
Dr. Seema Monga, Associate Professor
Dr. Arun Parkash Sharma, Assistant Professor (Contractual)
Dr. Shahid Rasool, Assistant Professor (Contractual)

Department of Forensic medicine

Dr. Shahina, Associate Professor (Contractual)
Dr. Sarthak aeron, Assistant Professor (Contractual)

Department of General Medicine

Dr. Sunil Kohli, Professor
Dr. Mohammad Anwar Habib, Associate Professor
Dr. Vineet Jain, Associate Professor
Dr. Dharmander Singh, Assistant Professor (Contractual)
Dr. Aadil Rafeeq Rather, Assistant Professor (Contractual)
Dr. Afroz Jamal, Assistant Professor (Contractual)
Dr. Mohammadd Ashraf Khan, Assistant Professor (Contractual)
Dr. Khan Afreen Mushtaq Ahmed, Assistant Professor (Contractual)

Department of General Surgery

Dr. Musharraf Husain, Professor
Dr. Mohammad Shazib Faridi, Associate Professor (Contractual)
Dr. Mohammad Mohsin, Associate Professor
Dr. Divya Prasad, Assistant Professor (Contractual)
Dr. Sachin Katyal, Assistant professor (Contractual)
Dr. Mohammad Saquib, Assistant Professor (Contractual)
Dr. Tarun Gupta, Assistant Professor (Contractual)

Department of Microbiology

Dr. Charoo Hans, Professor (Contractual)
Dr. Mridu Dudeja, Professor
Dr. Mehvas Mehvas, Associate Professor
Dr. Ayan Kumar Das, Assistant Professor
Dr. Neetu Shree , Assistant Professor (Contractual)
Dr. Stuti Kaushik, Assistant Professor (Contractual)

Department of Obstetrics and Gynaecology

Dr. Aruna Nigam, Professor
Dr. Arifa Anwar Elahi, Associate Professor
Dr. Arpita De, Assistant Professor (Contractual)
Dr. Dina Aisha Khan, Assistant Professor (Contractual)
Dr. Nidhi Gupta , Assistant Professor (Contractual)
Dr. Pallavi Gupta, Assistant Professor
Dr. Sumedha Sharma, Assistant Professor

Department of Ophthalmology

Dr Vishnu Swarup Gupta, Professor and Head of Department (Contractual)
Dr Hina Kauser, Associate Professor
Dr Taskin Khan, Associate Professor
Dr Monika Kapur, Assistant Professor

Department of Orthopaedics

Dr. Sandeep Kumar, Professor

Dr. Javed Jameel, Associate Professor

Dr. Owais Ahmed Qureshi, Associate Professor (Contractual)

Dr. Siddhartha Sinha, Assistant Professor (Contractual)

Dr. Arvind Kumar, Assistant Professor (Contractual)

Department of Pathology

Dr. Sabina Khan, Professor

Dr. Sujata Jetley, Professor

Dr. Safia Rana, Associate Professor

Dr. Zeeba Shamim Jairajpuri, Associate Professor

Dr. Shivali Sehgal, Assistant Professor (Contractual)

Dr. Nehal Ahmad, Assistant Professor (Contractual)

Dr. Rubeena Mohroo, Assistant Professor (Contractual)

Dr. Shaan Khetrpal, Assistant Professor

Department of Pediatrics

Dr. Jagannath Mohapatra, Professor

Dr. Rekha Harish, Professor (Contractual)

Dr. Aparna Chakravarty, Associate Professor

Dr. Kaifi Siddiqui, Assistant Professor (Contractual)

Dr. Sana Salim Khan, Assistant Professor (Contractual)

Department of Pharmacology

Dr. Arunabha Ray, Professor

Dr. Razi Ahmad, Professor

Dr. Nusrat Nabi, Assistant Professor

Dr. Sana Rehman, Assistant Professor

Department of Psychiatry

Dr. Nimmi A Jose, Associate Professor

Dr. Rashmi Prakash, Assistant Professor

Dr. Rashmi Prakash, Assistant Professor

Department of Radio-diagnosis

Dr. Abhinav Jain, Professor

Dr. Shubhda Sagar, Associate Professor

Dr. Priyanka Mattoo, Assistant Professor (Contractual)

Dr. Syed Ruzina Firdose, Assistant Professor (Contractual)

Department of Respiratory Medicine

Dr. Mrityunjaya Singh, Assistant Professor

Dr. Sumeera Banday, Associate Professor (Contractual)

Programs of Study, Eligibility and Selection process

Bachelor of Medicine and Surgery (MBBS)

Study period: Each student shall undergo a period of study extending over 4 ½ academic years followed by one **year compulsory** rotating Internship.

Number of seats: 150

Allocation of Seats in different categories:	No of Seats
(A) Reserved Management (For Muslims only)	65
(B) Unreserved Management	63
(C) Non Resident Indians	22

*Note- There is no management Quota/Seats in Hamdard Institute of Medical Sciences & Research, all seats are pooled in All India Quota (AIQ) for Deemed Universities and are allotted by NEET-UG Counseling on the basis of merit by Medical Counseling Committee for MBBS only. Institute has no role in counseling and allotment of seats.

Eligibility:

As per NEET- UG- 2022

- Age limit: As per NEET- UG- 2022
- Qualifying examination: As per NEET- UG- 2022

Selection Process: As per Medical Counselling Committee of Directorate General of Health Services UG- 2022 merit list of respective categories.

Medical Examination: The selected candidates shall have to undergo medical examination by a Medical Board set up by the HIMSR, consisting of Faculty members of the Institute. If, in the assessment of the Medical Board, a candidate is found medically unfit will be informed to DGHS and decision of the DGHS in this regard shall be final.

FEE FOR MBBS- 2022 (Fee for Academic year 2022)

Course/Program	Category-wise Seats	Fee Structure
MBBS	Unreserved	14 lakhs per year
	Reserved for Muslims	14 lakhs per year
	Non Resident Indians	USD 40,000\$ per year

Particulars	Fee	NRI
Admission Fee (One time)	INR 30,000/-	USD 500\$
Enrolment Fee (One Time)	INR 25,000/-	USD 400\$
Library Deposit (Refundable)	INR 30,000/-	INR30,000/-
Alumni Fund (One time)	INR 10,000/-	USD 200\$
Sports Fee (one time)	INR 25,000/-	USD 500\$
Security (one time Refundable)	INR 2,50,000/-	INR 2,50,000/-
Examination Fee	INR 30,000/-	INR 30,000/-

Supplementary Exams (As & when applicable)	INR 10,000/- per Subject	INR 10,000/- per Subject
Re-totalling	INR 3,000/-	INR 3,000/-
Tuition fee for Extended years (year back)	INR. 2,50,000 Per year	USD 7,000\$ Per year

NOTE:- Security Deposit of Rs.2,00,000/- deposited with Medical Counseling Committee will not be adjusted in fee.

PAYMENT OF ANNUAL FEE: The details regarding mode of payment and documents to be brought will be displayed on the website of the institute at the time of counseling. (www.himsr.co.in) Interested candidates should visit the website regularly during counseling for updates.

RULES FOR FEES:

- The Annual course fee for MBBS are required to be deposited by the 31st day of July of every year of the academic session, and in case of failure to deposit the course fee in time as prescribed, the student shall be liable to pay fine of 1% per month or part thereof for a maximum period of 3 months and thereafter administration may take other necessary action.
- Full annual fee will be charged for MBBS Course for five years period.
- All the fees will be paid through online or Bank Demand Draft in favor of “Hamdard Institute of Medical Sciences & Research” payable at New Delhi
- No fee concession/ Scholarship are available for the students of MBBS.
- Stipend for UG interns: The interns of MBBS Batch 2022-2027 shall be paid stipend at applicable rates for one year.
- The admitted student shall execute a bond/Affidavit to undertake payment of full course fee in the event of discontinuation of the course.

Post Graduate (MD/MS)

NUMBER OF SEATS & SUBJECTS

S.NO	Subject	Total Seats
1.	General Surgery	4
2.	General Medicine	4
3.	OBG	4
4.	Paediatrics	4
5.	Anaesthesiology	4
6.	Orthopaedics	3
7.	Ophthalmology	3
8.	Otorhinolaryngology	2
9.	Radio-Diagnosis	3
10.	Microbiology	3
11.	Pharmacology	4
12.	Biochemistry	2
13.	Anatomy	3
14.	Community Medicine	3
15.	Pathology	3
Total Number of seats		49

*Note- There is no management Quota/Seats in Hamdard Institute of Medical Sciences & Research, all seats are pooled in All India Quota (AIQ) for Deemed Universities and are allotted by NEET-UG Counseling on the basis of merit by Medical Counseling Committee for MBBS only. Institute has no role in counseling and allotment of seats.

NOTE:- Security Deposit of Rs.2,00,000/- deposited with Medical Counseling Committee will not be adjusted in fee.

For more information regarding Seat distribution please visit www.mcc.nic.in

Duration: 3 Years

Eligibility:

All admissions shall be based on the eligibility as per the national eligibility cum entrance test (NEET-PG-2022)

- **Age Limit:** As per NEET-PG-2022
- **Reservation Policy:** 50% of the seats in the PG COURSES (Excluding NRI Seats) are reserved for Muslim minority
- **Qualifying examination for PG Programs:** As per NEET-PG-2022

Selection Process: The selection for admission to the MS/MD postgraduate courses shall be based strictly on All India overall rank obtained in the National Eligibility cum Entrance Test Postgraduate (NEET) 2022 conducted by the National Board of Examinations. The online counselling for admission will be done by Directorate General of Health Services. Candidates are required to visit www.mcc.nic.in for details on Counselling Schedule and counselling scheme. They must read Notices posted from time to time and frequently asked questions displayed on the website of Medical Counselling committee of DGHS, Govt. Of India. Institute will comply with orders from NMC & DGHS in all the matters related to admission and counselling.

Medical Examination: The selected candidates shall have to undergo medical examination by a Medical Board set up by the HIMSR, consisting of Faculty members of the Institute. If, in the assessment of the Medical Board, a candidate is found medically unfit such information will be passed on to DGHS and decision of the DGHS in this regard shall be final

Tuition Fee 2022-23 (Fee for Academic year 2022-23)

Sl. No	Department	Seats Allotted	Tuition Fee Per annum for Muslim Minority & General (INR. In Lakhs)	<u>NRI Category</u> Tuition Fee Per annum NRI (USD- in 000')
1	Medicine	4	25	70
2	Surgery	4	25	70
3	Pediatrics	4	27	75
4	Obst & Gynae	4	25	70
5	Orthopedics	3	27	75

6	Radio-Diagnosis	3	40	85
7	Otorhinolaryngology	2	25	-
8	Anesthesiology	4	22	60
9	Ophthalmology	3	25	-
10	Pharmacology	4	10.50	-
11	Microbiology	3	12	-
12	Pathology	3	15	-
13	Community Medicine	3	11	-
14	Biochemistry	2	10.50	-
15	Anatomy	3	10.50	-

FEE STRUCTURE FOR MD/MS 2022-23 (Fee for Academic year 2022-23)

Particulars	Fee	NRI
Admission Fee (One Time)	INR 30,000/-	USD 500\$
Enrolment Fee (One Time)	INR 25,000/-	USD 400\$
Library Deposit (Refundable)	INR 30,000/-	INR 30,000/-
Sports Fee (One time)	INR 15,000/-	USD 300\$
Contingencies (One Time)	INR. 50,000/-	INR. 50,000/-
Security Deposit for Pre & Para Clinical	INR. 50,000/-	INR. 50,000/-
Security Deposit Clinical	INR. 3,00,000/-	INR. 3,00,000/-
Alumni Fund (One Time)	INR. 10,000/-	USD200\$

Examination Fee (Annual)	INR 30,000/-	INR 30,000/-
Supplementary Exams	INR 10,000/- per Paper	INR 10,000/- per Paper
Re-totalling	INR 3,000/- per paper	INR 3,000/- per Paper

Thesis Fee	INR 30,000/-	USD 500\$
Tuition Fee for Extended Period (Pre & Para Clinical)	INR. 50,000 Per Semester	
Tuition Fee for Extended Period (Clinical)	INR. 2,00,000 Per Semester	USD 3000\$

- The annual course fee for MD/MS are required to be deposited by the 31st July of every Year of the academic session, and in case of failure to deposit the course fee in time as prescribed, the student shall be liable to pay fine of 1% per month on and there-after administration may take other necessary action.
- All fees will be paid through online or bank draft in favor of “Hamdard Institute of Medical Sciences & Research” Payable at New Delhi.
- No fee concession is available for the students of MD/MS.

- **Stipend for PG trainees:** The selected candidates will be paid a stipend of Rs. 80,000 per month for three years duration.

M. Sc. programs at HIMSR 2020-21 (Fee for Academic year 2021-22)

Particulars	Fee	NRI
Admission Fee (One time)	INR 5,000/-	USD 150.
Enrolment Fee (One Time)	INR 3,000/-	USD 150.
Library Deposit (Refundable)	INR 5,000/-	USD 100.
Alumni Fund (One time)	INR 2,000/-	USD 200.
Examination Fee	INR 10,000/-	USD 300.

HIMSR offers M. Sc. in the following disciplines:

- M. Sc. Medical Microbiology
- M.Sc. Medical Anatomy
- M. Sc. Medical Physiology
- M. Sc. Medical Biochemistry
- M.Sc. Medical Anatomy
- M.Sc. Medical Pharmacology
- Master's in Public Health

M.Sc. Medical Microbiology

Seats: 8

Duration: 3 years

Eligibility: The candidate must have passed Bachelor degree (Life sciences)/MBBS/BDS/BPT/BMLT/B.Sc. Microbiology and must have secured 55% marks at Bachelor level. However for MBBS/BDS candidates, the eligibility criteria will be 50% marks.

Selection Process: Merit of the qualifying examination.

Annual Fee: Rs. 1,10,000/- for Indian candidate and USD 4000\$ for NRI candidate

M.Sc. Medical Anatomy

Seats: 8

Duration: 3 years

Eligibility: The candidate must have passed Bachelor degree (Life sciences)/MBBS/BDS/BPT/BMLT and must have secured 55% marks at Bachelor level. However for MBBS/BDS candidates, the eligibility criteria will be 50% marks.

Selection Process: Merit of the qualifying examination.

Annual Fee: Rs. 1,10,000/- for Indian candidate and USD 4000\$ for NRI candidate

M.Sc. Medical Physiology

Seats: 8

Duration: 3 years

Eligibility: The candidate must have passed Bachelor degree (Life sciences)/MBBS/BDS/BPT/BMLT and must have secured 55% marks at Bachelor level. However for MBBS/BDS candidates, the eligibility criteria will be 50% marks.

Selection process: Merit of the qualifying examination.

Annual Fee: Rs. 1,10,000/- for Indian candidate and USD 4000\$ for NRI candidate

M.Sc. Medical Biochemistry

Seats: 8

Duration: 3 years

Eligibility: The candidate must have passed Bachelor degree (Life sciences)/MBBS/BDS/BPT/BMLT/B.Sc. Biochemistry and must have secured 55% marks at Bachelor level. However for MBBS/BDS candidates, the eligibility criteria will be 50% marks.

Selection process: Merit of the qualifying examination.

Annual Fee: Rs. 1,10,000/- for Indian candidate and USD 4000\$ for NRI candidate

M.Sc. Medical Pharmacology

Seats: 6

Duration: 3 years

Eligibility: 55% marks in Bachelor degree in MBBS, BDS, B.Sc. Physiology and Rehab, Paramedical Sciences, B.Pharm, BUMS, B.Sc. Nutrition, B.Sc. Life Sciences, B.Sc.(Hon.) Zoology with Chemistry as one of the subsidiary subject, B.Sc. Human Biology, B.Sc. Bio-Sciences, B.Sc. Biomedical, B.Sc. Nursing, B.V.Sc.

Selection process: On the basis of merit of qualifying examination

Annual Fee: Rs. 1,10,000/- for Indian candidate and USD 4000\$ for NRI candidate

Master's in Public Health

Seats: 6

Duration: 2 years

Eligibility: Graduates in

- Medicine/AYUSH/Dentistry/Veterinary Sciences/ Physiotherapy/Nursing & Other Allied Health Sciences

- Biostatistics/ Nutrition/ Psychology/ Social Work

Desirable:

- Graduates in Health Science will be given preference
- Demonstrated work experience in a healthcare-related field.

Criteria for admission:

- A minimum of 55 % overall marks in graduation
- Admission will be on the basis of performance in interview.

Selection process: On the basis of merit of qualifying examination

Annual Fee: Rs. 1,10,000/- for Indian candidate and USD 4000\$ for NRI candidate

**Note- One time Admission fee, Enrolment fee, Library security, Alumni fund, Examination fee will also be charged at the time of admission.*

Ph.D. at HIMSR

Hamdard Institute of Medical Sciences and Research offers PhD in the following disciplines:

- Medical Biochemistry
- Medical Microbiology
- Medical Physiology
- Medicine
- Pharmacology
- Public Health

Eligibility and selection process: MBBS or M.Sc. (Specific subject or in Allied field) with at least 55% marks (Or equivalent CGPA) in aggregate from any University/ Institution recognised by UGC/NMC.

NET-JRF/Individual Fellowship holders/Project Fellows will be preferred for admissions in Ph.D. programs

Jamia Hamdard Residential Coaching Academy

Jamia Hamdard Residential Coaching Academy (JHRCA) was established in September, 2009 under the aegis of Ministry of Human Resource Development, Government of India and funded by the University Grants Commission. The main thrust of the Coaching Programme is to prepare candidates from the Minority community along with SC/ST and Women candidates to compete and secure jobs in Government and Public Sector Units. Academic support and guidance along with personality development interventions are emphasised at the Academy for holistic development of candidates to face the stiff competition for entry into various services.

Infrastructure and Facilities

The Coaching Academy is located in the main campus of Jamia Hamdard at Hamdard Nagar, New Delhi. Necessary infrastructures such as class rooms, library, offices, computer lab etc. are properly available to cater to the requirements.

The contextual and required lectures and interactive sessions are conducted by qualified and competent resource persons, drawn from respective fields and expertise. The coaching program, spread over a period of 10 months, is rigorous and intensive. Regular written Tests are conducted to evaluate the performances of the Candidates.

In addition, personality development of the candidates is emphasized by personal support and guidance. Regular interactive sessions with successful Civil Servants are also being conducted for the candidates. Group discussions and debates among candidates are encouraged to develop communication skills.

Library

There is a dedicated Library for the candidates of the Academy. Newspapers, periodicals, books and notes for civil services are available in the library. The library is kept open for 20 hours a day on all days of the week. Candidates can also avail the facilities at the Central Library of the University.

Hostel

Hostel facility is provided to all admitted candidates on sharing basis. Hostel rooms are equipped with all the basic amenities. Mess facility is open to all the residents of hostel on payment. As washing of cloths is not allowed in the Hostel, the Candidates will have to pay the laundry charges, separately the hostel facilities would be provided for a period of ten months only.

Stipend

Under the Project, 20% of the selected candidates would be awarded with stipend of Rs.2,000/- per month. The criteria for selection are based on merit cum means of the candidate. For securing the stipend the Applicants have to produce the income certificates of their parents, duly issued either by the Tahsildar (revenue officer) of their Block or Mandal or by their employer only. The stipend will be given for a period of ten months which will commensurate with the stay in the hostel. However, a candidate will be eligible for stipend only for one term of his/her stay in the Academy.

Admission Process

The Academy will screen and scrutinize the applications on specific parameters, as mentioned in paragraph 5 below, and only short listed candidates would be called for written test. Those who qualify in the written test would be called for Personal Interviews and final selection for admission. The written test and interviews will be held at Jamia Hamdard, New Delhi.

Eligibility

The Applicant must have completed graduation i.e. BA/B.Sc./B.Com/B.Tech/ B.Pharm or equivalent examination from any recognized University.

Centre for Online and Distance Learning (ODL)

Jamia Hamdard is one of the top ranking Universities of the country. The National Assessment and Accreditation Council (NAAC), Government of India has accredited 'A' Grade to Jamia Hamdard with 3.15 under 4.0 scale. It has been ranked at 18th position in the year 2019 and 21st in the year 2020 by the National Institutional Ranking Framework (NIRF), Government of India. The School of Pharmaceutical Education and Research (SPER) has been ranked No.1 by the NIRF in the year 2017, 2019 and 2020.

Jamia Hamdard has thirteen Schools/ Centres of Studies offering high quality Programmes ranging from Certificate, Diploma, Undergraduate, Postgraduate and the Doctoral Programmes. They are: Hamdard Institute of Medical Sciences and Research, School of Unani Medical Education and Research, School of Pharmaceutical Education and Research, School of Nursing and Allied Health Sciences, School of Chemical and Life Sciences, School of Interdisciplinary Sciences and Technology, School of Engineering Sciences and Technology, School of Humanities and Social Sciences, School of Management and Business Studies, Hamdard Institute of Legal Studies and Research, Centre for Education, Training and Empowerment, Centre for Media and Mass Communication Studies, and the Centre for Distance and Online Education.

The School of Open and Distance Learning (SODL) of Jamia Hamdard now been renamed as the Centre for Distance and Online Education (CDOE) was established in the year 2004, offering various undergraduate and postgraduate diploma programmes. Major objective of the CDOE has been to provide access to higher education to those who are not able to draw benefits from the formal system of education. The open and distance learning system allows a learner to determine his/her pace of learning.

Our Founder Late Janab Hakeem Abdul Hameed Sahab has established Jamia Hamdard in order to extend opportunity of higher education to the disadvantaged sections of the society, especially, the Muslim minority. The dream of Late Hakeem Saheb is being fulfilled by offering programmes through ODL mode to the students of a few recognized Madarsas. This is enabling children from the Muslim minority dominated pockets of Delhi to get enrolled in the main-stream programmes and courses.

The Mandate

Open Distance Learning (ODL) mode of education has been recognized as one of the effective tools of educationally empowering those sections of the society, which could not afford to join the formal on - campus education due to various reasons. As a result, it is an effective tool for non-formal education. Presently, ODL institutions are not only imparting education as an alternative to the formal system but also making effective contribution in areas, such as vocational and technical education and even in high technology based education. The distance education also has potential to reach to the un-reached and even marginalized and excluded groups of the society such as tribal populations and Muslim women. Open and distance education provides an opportunity to students for acquiring new knowledge and skills that are needed for their development. Jamia Hamdard

Being in education for along time has taken initiatives to offer an opportunity to those students who are unable to get on-campus education and those who have limited access to educational resources. The flexible and innovative methods of education of Open and Distance Learning system ensures 'independent learning' to anyone, anytime and anywhere. The ODL Programmes

of Jamia Hamdard also envisages providing an opportunity to girls from Muslim community, who by and large has been left out by the national educational endeavors.

Jamia Hamdard's study programmes under ODL are selective and customized to meet the learning requirements of knowledge seekers as well as to ensure that they learn at their own pace and convenience. Within the financial means of University, due care has been taken to keep the cost of education low, so that educationally backward sections can take advantage of University's programmes through ODL mode. This goal in view, the CDOE of Jamia Hamdard has made concerted efforts to offer professional and job oriented courses with regular updates of curricula and study material and introduction of tools of Information Technology.

The Academic Programmes of CDOE

The Centre for Distance and Online Education, Jamia Hamdard offers education through ODL mode in few selected programmes where University has tremendous strength. The courses are designed and developed with views to prepare a cadre of manpower with requisite knowledge and professional skills so that they can effectively function in the globalised economy, which is no doubt highly knowledge intensive. In its endeavors to cater for education and training needs of different socio-economic groups, the programmes have been carefully identified to fill the contemporary gaps in available courses offered by other institutions and the market demand, and/or to provide cost - effective options to the weaker sections of the society, who are unable to reap the benefit of development due to lack of adequate education, training and skills.

Keeping in view of the COVID - 19 pandemic, for the safety of the learners, the faculty and staff of Jamia Hamdard, the CDOE, Jamia Hamdard have decided to provide academic and the administrative support services to its learners through an integrated ODL-Online mode, following the latest guidelines issued by the University Grants Commission. The CDOE has been providing high quality academic support to its learners through high quality self - instructional study material, online theoretical counselling sessions, online submission of assignments and project reports. Examinations have also been conducted as per the guidelines issued by the University Grants Commission.

The CDOE has been offering career oriented Programmes. They are: Bachelor of Business Administration (BBA), Bachelors of Computer Applications (BCA), PG Diploma in Bio Informatics (PGDB), PG Diploma in Chemo Informatics (PGDC), PG Diploma in Dietetics and Therapeutics Medicine (PGDDTN), PG Diploma in Drug Regulatory Affairs (PGDPRA), PG Diploma in Environmental Monitoring and Impact Assessment (PGDEMIA), PG Diploma in Intellectual Property Rights (PGDIPR), PG Diploma in Human Rights (PGDHR), PG Diploma in Medical Record Techniques (PGDMRT) since last few years.

Diploma in Professional Arabic (DPA), Diploma in Persian Language (DPL), and Certificate in Modern Persian Language (CMPL) had been added in the year 2019- 20 .The BCOM (Hons) had been introduced from the session 2020-21.

In 2020-2021 CDOE had launched few Online Programme :-BBA, BCA, BCOM(H) M.A in Human Rights and M.A in Islamic Studies Programmes which have been approved by the DEB/ UGC. The Post Graduate Diploma Programmes are approved by the Academic Council of Jamia Hamdard.

Aim

Further, without sacrificing quality of education, cost of education under CDOE has been kept very low, facilitating students from the economically deprived sections of the society to get enrolled in to the programmes of CDOE and get education of their choice. Poor students, specially, girls are pursuing academic career along with their employment

CDOE - PROGRAMMES OF STUDY

Diploma Programme

- Diploma in Persian Language (DLP)
- Diploma in Professional Arabic (DPA)

Certificate Programme

- Certificate in Modern Persian Language (CMPL)

Undergraduate Programme

- Bachelor of Business Administration (BBA)
- Bachelor of Computer Application (BCA)
- Bachelor of Commerce (Hon.) B.Com. (H)

Post Graduate Programme

- P.G. Diploma in Bio-informatics (PGDB)
- P.G. Diploma in Chemo-informatics (PGDC)
- P.G. Diploma in Dietetics & Therapeutics Nutrition (PGDDTN)
- P.G. Diploma in Drug Regulatory Affairs (PGDPRA)
- P.G. Diploma in Environmental Monitoring and Impact Assessment (PGDEMIA)
- P.G. Diploma in Intellectual Property Right (PGDIPR)
- P.G. Diploma in Human Rights (PGDHR)
- P.G. Diploma in Medical Record Techniques (PGDMRT)

For any further query regarding admission in various courses of Centre for Distance and Online Education please refer to its Prospectus 2022-23 or refer to the website www.jamiahamdard.edu

Jamia Hamdard Kannur Campus

Jamia Hamdard Kannur Campus is the first constituent unit established by Jamia Hamdard, New Delhi under its ambit. The Campus started functioning in November 2013. This campus was the dream project of late Shri E. Ahamed who was also a resident of Kannur with the lofty purpose of imparting higher education to youngsters of the region. The Campus was opened up with a view to provide quality education, to build and shape students for the competitive world. Kannur Campus is involved in various innovative programmes apart from teaching regular curriculum. These programmes have been carefully designed to provide students a clear edge in placement or further education. The Campus has excelled in all disciplines, curricular, extra-curricular and co-curricular activities. It is a young educational institute that has made a positive impact on its students, society and other stake holders in a very short period.

Location

Jamia Hamdard Kannur Campus is ideally located in the heart of Kannur City, which is conducive for academic, intellectual and physical pursuits. The Campus is located very near to Arakkal Palace and Kannur Cantonment and is only a few kilometers away from Kannur Railway Station, Kannur New Bus Stand, Kannur University Thavakkara Campus, and Payyambalam Beach.

Kannur City was the seat of the erstwhile Arakkal royal family. It had a rich legacy of tolerance and religious harmony symbolized by the reciprocal co-existence of the Chirakkal and Arakkal royal houses. The cordial relationship between the Hindu Chirakkal family and the Muslim Arakkal family had left a great cultural legacy in the region.

Aims and Objectives

The Kannur Campus aims to build meaningful partnerships with the corporate, academic, government and social sectors that result into sustainable achievements, fulfilling the collective needs of various stakeholders and the society at large. We also offer special attention in life skill training, personality development, language proficiency and aesthetic development programmes. Kannur Campus offers the following courses

Under Graduate Courses

Bachelor of Arts (BA English) (Full-Time Course)

Seats: 60

Duration: 3 years

The BA English programme at Kannur Campus under the latest CBCS system as per the UGC norms comprises of a curriculum with papers and activities promoting the educational and professional demands of the present scenario. The course at various levels offers competitive exam related tutorials, skill enhancement courses and soft skill training sessions. The department promotes literary reading, creative writings, and participation in various colloquiums at national and international levels.

Bachelor of Business Administration (BBA) (Full-Time Course)

Seats: 60

Duration: 3 years

The BBA program at Kannur Campus provides a strong foundation in core business disciplines, helping participants to acquire the key competencies needed by all business management students at an under-graduate level in a diverse field. This undergraduate program is designed to build competencies for corporate employment or higher studies. Emphasis is on developing leadership qualities, team management, communication skills, stress management, time and crisis management etc. to help students to deal with the exacting requirements of management executives. This program requires the whole-hearted involvement of the students to meet the challenges of academic schedules and assignments.

Bachelor of Science in Psychology-(B.Sc.Psychology) (Full-Time Course)

Seats: 60

Duration: 3 years

B.Sc Psychology is another important bachelor's programme offered by faculty of Psychology. The course structure is designed to enable students to think critically and creatively investigate how human beings interact with the environment through the modalities of mind, body and behavior. The course familiarizes the students with various psychological theories and prepares them to assess the current psycho-social problems to promote a healthy society. Practical experiments in psychological lab are a specialty of this course. After passing B.Sc. Psychology, students can opt for M.Sc.Clinical Psychology, M.Sc.Applied Psychology, M.Sc. Counselling, M.Sc. Sports Psychology, M.Sc. Industrial Psychology, MSW. MBA & similar professional courses.

Bachelor of Computer Application-(BCA) (Full-Time Course)

Seats: 60

Duration: 3 years

Bachelor of Computer Application (BCA) is a three-year full time under Graduate program offered by the Department of Computer Applications. Students who are keen to join IT and financial services industry can opt for this course. This degree helps the students to get a sound knowledge of Computer Applications with the help of which they can have the perfect launch pad for challenging careers in the field of information Technology.

Bachelor of Commerce-(B.Com. with Computer Applications) (Full-Time Course)

Seats: 60

Duration: 3 years

The B.Com. Program offered by the Department of Commerce is a three-year Para professional undergraduate degree program and is widely accepted by the Industry, government and private sectors. The curriculum is designed to provide students the best of opportunities and a launching

pad for careers as well as for higher studies in the area of Commerce and Trade. The Department nurtures holistic development of the students, to enable them to grow into all- round winners.

Bachelor of Commerce (B.Com. with Finance) (Full-Time Course)

Seats: 60

Duration: 3 years

The B.Com. Program offered by the Department of Commerce is a three year para professional under graduate degree program and is widely accepted by the industry, government and private sectors. The curriculum is designed to provide students the best of opportunities and a launching pad for careers as well as for higher studies in the area of Commerce and Trade. The Department nurtures holistic development of the students to enable them to grow into all-round winners.

Admission criteria and Selection Procedure

Passed senior secondary (12th standard/Intermediate) examination from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, securing at least 55% marks in aggregate. This criterion is applicable to all the above under graduate courses offered in the campus. Selection will be based strictly on the merit in the qualifying examination.

Post Graduate Courses

Master of Commerce-M.Com.(Finance) (Full-Time Course)

Seats: 40

Duration: 2 years

The M.Com. Program offered by the Department of Commerce is a two year professional post graduate degree program and is widely accepted by the industry, government and privates sectors.

Admission criteria and Selection Procedure

Passed degree examination from any recognized university or any other examination recognized by Jamia Hamdard as equivalent thereto, securing atleast 50% marks in aggregate. This criterion is applicable to the above post-graduate course offered in the campus.

Placement Cell

The Placement Cell of Jamia Hamdard Kannur Campus formed in 2018-19 helps in exploring placement opportunities for the students who are in the final year of the programme and are likely to graduate at the end of the academic year. The final placements at the Campus are the result of very systematic interaction with the industry and continuous career counseling of the students. The placement activity is primarily coordinated by the Placement Committee headed by the Convener nominated for the purpose with the help of other committee members comprising of faculties and students from various departments. Students who are in their final year and interested in availing placement support from institute will have to register themselves for placement. Those who don't want any kind of placement support need not register themselves. Students, who fail to clear the academic exams and other formalities at the end of programme shall be removed from the placement process and hence will not be eligible for Campus placement activities. Any major disciplinary actions will terminate the student from Campus placement activities. Each year we invite companies and host recruitments for our students. Placement Cell aims at making available quality placement opportunities for the students of our institution. It acts as an inter face between the students and the companies.

For details Contact:

Director - 09446715682 / Admin Officer - 09745608088 / Landline : 0497-2732922.

Email: admin_jhkannur@jamiyahamdard.ac.in / hamdarduniversity.knr@gmail.com

General Information and Admission Guidelines

Following admission guidelines shall be adhered to while considering the candidates for admission in various programs of study at Jamia Hamdard for the academic session 2022-23

Admission to all Under Graduate programs offered by Jamia Hamdard will be made through merit in NEET (UG)/JEE (Main-Paper-I) 2022/ CLAT-2022, wherever applicable, from amongst the applicants who have applied for admission in Jamia Hamdard. In case of other programs, Jamia Hamdard may select the candidates for admission on the basis of marks obtained in the Qualifying Examination or Interview or Entrance Test or any other mode as approved by the competent authority.

- Jamia Hamdard reserves the right to consider applications from Non-NEET (UG)/ Non-JEE / Non-CLAT qualified candidates in case of non availability of suitable rank holders in a particular discipline subject to approval of the Competent Authority.
- Applications for all programs offered by Jamia Hamdard shall be accepted online through Online Admission Portal 2022. Jamia Hamdard reserves the right to accept applications for some or all programs of study offline, if required, subject to approval of the Competent Authority.
- Admission to MBBS/MD/MS programs of HIMSR shall be governed by the MCI Guidelines, which can be accessed on the MCI website.
- For programs of study governed by various councils, regulatory bodies, admissions will be carried out as per their respective guidelines.
- In the best interest of Jamia Hamdard, the Competent Authority of Jamia Hamdard, is authorized to take appropriate decision regarding admissions.

Important information and instructions

1. Applicants are advised to read carefully the contents of this Information Bulletin & Prospectus and familiarize themselves with the relevant rules governing the Admission/ Entrance Test/ GD/ Interview/Counselling of Jamia Hamdard. They should also check all the eligibility criteria for a particular program of study.
2. Jamia Hamdard will not be responsible, if a candidate is denied admission for not fulfilling the eligibility criteria even if she/he has cleared all requisite eligibility conditions such as the Entrance Test/ GD/ Interview I Merit of qualifying examination and has been issued offer letter for admission to a particular Program of study.
3. Bachelor's degree signifies that the degree has been obtained under 10+2+3 or 10+2+4 system of education or equivalent. Application Form of candidate whose qualifying examination is not recognized by AIU (Association of Indian Universities) or by Jamia Hamdard shall not be considered for admission.
4. All admissions shall be provisional. If any omission / error in the processing / verification of certificates / documents of a candidate or not fulfilling eligibility criteria etc. is detected at the time of admissions or thereafter, the University shall have the right to cancel such admission at any time.
5. Display of name of short-listed candidates on the University website / notice board and appearing in Entrance Test / GD / Interview/ Counselling, issuance of the Admit Card / Interview letter do not confer any right to a candidate to claim admission if he / she does not fulfill all the eligibility conditions prescribed by Jamia Hamdard.
6. The Jamia Hamdard takes no responsibility for any delay or failure in e-mail transmission through website of Admit Card / Interview Letter / Intimation Letter etc. or any other communication related to admission as per regulations. Candidates are encouraged to frequently visit the Jamia Hamdard website (www.jamiahamdard.edu) for information or to contact the authorized persons as shown in the Contact Details of Online Admission Portal 2022 at www.jamiahamdard.edu.
7. The Jamia Hamdard shall have the right to change / cancel the schedule of Entrance Test/Interview /

- GD/ Counselling and the display of list of selected candidates at any stage.
8. The Candidates who are not able to download their Admit Card (for entrance test only) must contact for the admit card from the Admission Section of Jamia Hamdard at least 2 days before the date of Entrance Test.
 9. Any amendments, made in Admission Rules or in the eligibility criteria from time to time, shall be applicable to applicants seeking admission in the Jamia Hamdard.
 10. If it is discovered at any stage that a candidate has made a false representation or used fraudulent means for admission or that she/he does not fulfill the eligibility requirements, she/he will not be allowed to complete admission formalities and a FIR against the candidate may be lodged. If admission has been granted to such candidate, the same shall be liable to be cancelled at any stage.
 11. Candidates must pass their qualifying examination and other previous examinations from the Boards/Councils/Parishad/Universities etc. recognized by Jamia Hamdard. If at any time it is found that their certificate/degree of qualifying examination/previous examination is from Boards/Councils/Universities not recognized by Jamia Hamdard, Jamia Hamdard shall have right to cancel the admission of student.
 12. Validity of 10th standard examination (High School) and 12th standard examination (Intermediate/Sr. Secondary/10+2) from an Educational Board/ Institution/ Parishad/Council will be considered as authenticated/valid, in case an Educational Board/ Institution/Parishad/Council is a member/ recognized by the following:
 - Council of Boards of School Education (COBSE), Delhi
 - All Educational Boards/Councils, established under the Act of Parliament by Government of India.
 - All Educational Boards/Councils, established under the Act of Legislative Assembly/Council by the State Government (India).
 - All Educational Boards/Councils as recommended by Regular Committee on Equivalence of Examinations, Jamia Hamdard and approved by the Competent Authority of Jamia Hamdard.
 13. Validity of Degrees, Certificates, Mark sheets of Universities / Vishwavidyalaya/Jamia / Diploma/ UG/ PG/ MPhil/ Ph.D examinations will be considered as authenticated/valid, in case a University/ Vishwavidyalaya /Jamia/ Institution is recognized by the following:
 - Association of Indian Universities, New Delhi
 - University Grants Commission, New Delhi
 14. All Degrees, Certificates, Mark sheets of Universities / Vishwavidyalaya / Jamia /Institutions as recommended/equated by the Jamia Hamdard Regular Committee on Equivalence of Examinations and approved by the Competent Authority of Jamia Hamdard.
 15. The notified State Madrasa Boards established by state governments such as Uttar Pradesh Board of Madrasa Education, State Madrasa Education Board, Assam, Bihar State Madrasa Education Board, West Bengal Board of Madrasa Education, Chhattisgarh Madrasa Board, Uttarakhand Madrasa Education Board, Odisha State Board of Madrasa Education etc. are recognized by Jamia Hamdard for its regular and distance mode courses (as per the eligibility criteria of the courses).
 16. A vacancy, created due to the cancellation of admission in a manner mentioned above or due to any other reason, shall be filled up by the candidate on merit basis and as per rules of the Jamia Hamdard.
 17. Jamia Hamdard reserves the right to ask the candidate to reappear in the Entrance Test / Interview to reassess his candidature if considered necessary.
 18. Before filling the application form to any course, the applicant should satisfy himself/ herself that he/she fulfills the eligibility criteria in terms of educational qualifications, age, (if applicable) or any other eligibility conditions etc.
 19. Any omission/error on the part of Jamia Hamdard in preparing the merit/admission list, if detected during admission process or thereafter shall be liable to be rectified and no candidate shall claim any right for admission/continuance of admission (if admitted).
 20. As per the resolution of Standing Committee to Academic Council (SC-120(AC)/JH- 1/2007) all material related to admissions shall be retained for a period of one year only.

21. For admission to courses, the candidates getting supplementary/ compartment essential repeat in the qualifying examination may not be entitled to get admission. However, if and when allowed under special conditions as decided by the competent authority then the final result must be submitted by the given date or latest by 30th September in any case, if not submitted in time the admission will be cancelled by the Dean of the School.
22. For admission to courses, the confidential marks, received directly on or before the last date for receiving the mark sheet under sealed cover in the name of Controller of Examinations, Jamia Hamdard, New Delhi from the Universities/Boards where the result of qualifying examination could not be declared formally may be accepted. Such candidate shall have to submit an undertaking duly Notarized by public Notary to the effect that the Original Marks sheet/Grade Sheet of the qualifying examination shall be submitted within the stipulated time limit.
23. No candidate is allowed to pursue two regular courses simultaneously in one academic year. Dual attendance at any stage will not be permissible.
24. No employee of any government / public or private sector organization shall be admitted unless he/she submits a Leave Sanction Order with No Objection Certificate from the competent authority of their departments, covering the entire/ required duration of the course to which he/she is seeking admission.
25. The list of selected candidates for Counselling / interview/ admission will be displayed on University website, www.jamiahamdard.edu. It is the responsibility of the candidate to keep himself / herself informed about such notices. The University shall not be responsible if a candidate fails to get information regarding his/her selection for GD, interview/ Counselling/admission.
26. In case a candidate fails to report for counseling / admission on the date and time as stipulated, his / her claim for admission shall be forfeited and no further correspondence in this regard will be entertained.
27. Non selected candidates for admission shall not be informed. His/her application processing fee will not be refunded. Further in all cases of admission online Application Fee /Processing Fee will not be refunded in any case.
28. Candidates are required to produce the original documents i.e. mark sheets / certificate/ degrees of qualifying examination and other necessary documents and are required to submit self attested copies of the same at the time of reporting for admission. The original documents will be returned to them after satisfying about their authenticity, keeping the attested copies for the record.
29. Applicant is advised to ensure that his/her Online Application Form is correctly filled. Application Form shall be liable to be rejected in case:
 - a. Appropriate Fee is not paid
 - b. Incomplete information is provided in any respect.
 - c. Wrong course filled in Online Application Form
 - d. No further correspondence shall be entertained in this regard.
30. If any discrepancy is found in the examination result of a candidate such as not fulfilling the eligibility criteria in terms of Percentage of marks or compartment in any subject or failing in the examination, the provisional admission so granted shall be cancelled by the Dean of the concerned School.
31. If a candidate fails to produce the original marks sheet/grade sheet and other documents within time frame, the provisional admission so granted may be cancelled.
32. No candidate shall be allowed to take admission to the same Course / Class which she/he has already passed.
33. No candidates shall be allowed to fill up more than eight choices in a single application form as per existing option.
34. The medium of all Entrance Tests, wherever conducted, shall be English. However, for admission to the courses where knowledge of Urdu is essential, the medium of Entrance Test may be English / Urdu or both.
35. Canvassing for admission in any form by a candidate would lead to rejection of his/her application and candidature for admission to the course.
36. The candidates once admitted shall be governed by the rules and regulations of Jamia Hamdard.
37. Jamia Hamdard has ZERO TOLERANCE for ragging. Offenders shall be dealt/punished under prescribed laws.

- A. As per direction of the Honorable Supreme Court of India, the Government has banned ragging completely in any form inside and outside the campus. Whosoever, directly or indirectly, commits, participates in, abates or instigates ragging within or outside Jamia Hamdard /JH Offcampus, an FIR will be lodged against him/her and he/she will be suspended or rusticated from the institution and shall also be liable to be fined to an extent of Rs. 10, 000/-. In case the applicant is found to have indulged in ragging in the past or if it is noticed later that he/she has indulged in ragging, the punishment may include suspension from attending the classes, withholding/ withdrawing fellowship/ scholarship and other financial benefits or withholding the result, or admission can be refused or he/she shall be expelled from JH
- B. The candidates as well as their parents, at the time of admission of the students to the Jamia Hamdard, will be required to furnish an undertaking declaring that he/she will not indulge in any form of ragging.
38. Entire Jamia Hamdard is a NO TOBACCO & ALCOHOL-FREE CAMPUS. Smoking and/or consuming alcohol in the Campus is an offence. In case anyone violates shall be liable for punishment.
39. Admission completed in a particular category shall not be transferred to any other category until and unless eligible for that category as per rules of the Jamia Hamdard before the closure of admissions. A student admitted under Self Finance Scheme (SFS) category, for instance, shall not be permitted to transfer to general category until and unless he/she is eligible for General category as per rules of Jamia Hamdard before the closure of admissions. In the same way a student admitted under NRI/Sponsored/ Foreign National category will not be allowed to be transferred to SFS/General category until and unless he/she has applied and is eligible for SFS/General category as per rules of Jamia Hamdard before the closure of admissions.
40. Jamia Hamdard has the right not to admit a candidate to a course of study even if a notification inviting applications for admission to the same has been issued due to any genuine reason or if the number of applications received for admission is less than 50% of the sanctioned intake for a particular course.
41. Admission to all the courses will be subject to recognition of the course by the concerned statutory Councils/Boards of the Government like MCI, INC, AICTE, UGC, PCI, CCIM, etc. All admission will be provisional. In case of non-approval of the course by the concerned Council / Board, the admission to the course shall be cancelled and except the processing fee the rest of the fee deposited by the candidate shall be refunded in a proportionate manner as per rules of the Jamia Hamdard.
42. Any amendments made in the Admission Rules or in the eligibility criteria by the concerned statutory Councils/Boards of the Government like MCI, INC, AICTE, UGC, PCI, CCIM etc from time to time shall be applicable to applicants seeking admission or admitted in Jamia Hamdard.
43. To maintain the good quality image of Jamia Hamdard in the public at large, students are advised to be appropriately attired in a manner befitting the status of Jamia Hamdard students, when they are on campus.
44. All the matters of dispute shall be subject to Delhi jurisdiction only.

Reservation Policy of Jamia Hamdard

Applicable from the Academic Session -2022-23

The following reservation policy of JH will be applicable to all admissions other than the admissions in MBBS/MD/MS offered by HIMSR:

1. 50 % of total seats in all programs will be reserved for Indian Muslims.*
2. 50 % of total seats in all programs will be filled up by open merit.*

**subject to fulfilling short listing criteria of each course.*

Out of 1 and 2 above:

1. One seat in each program where the number of seats is more than 10 will be reserved for the wards of currently serving Jamia Hamdard Employees.
2. In case of courses where the number of seats are 10 or less, seats will be merged/ clubbed and accordingly the reservation will be offered to the ward of Jamia Hamdard Employees.
3. 10% weightage in marks of Entrance Exam / Interview / Qualifying Exam will be given to following categories:
 - Candidates passed out qualifying examination from Jamia Hamdard,
 - Candidates passed out qualifying examination from Hamdard Public School, New Delhi,
 - Candidates passed out qualifying examination from Rabea Girls School, Delhi.
4. 5% weightage in marks obtained in the Entrance Test/ Interview / Qualifying Exam whichever is applicable will be given to National/State level Sports Persons.

Sports persons will be considered if he/she has represented State in the National Games/ Championships (certificate from National/State Association is to be submitted) or represented India in an International meet (certificate from Ministry of Youth Affairs & Sports to be submitted). Candidates who will be selected under this category may be asked to undergo a trial conducted by the University to verify their claim. Decision of the University in this regard shall be final.

5. 5% seats in all programmes/courses will be reserved for Physically Challenged/ Physically Handicapped candidates fulfilling defined criteria.

A candidate in order to be eligible for this category should have minimum degree of disability to the extent of 40%. PWD candidates will have to submit certificate from the competent authority. Furthermore, a candidate will become eligible for the benefit under PWD category subject to his/her claim being verified by the Medical Board of HAH Centenary Hospital, Jamia Hamdard. This board will also ascertain that the physical disability is not considered as a hindrance in pursuing the Program of study that the candidate wishes to be admitted to. Decision of this board shall be final and binding.

Only for B.Sc. (Hons.) Nursing: Disabled candidates with a disability of loco-motor to the tune of 40% to 50% of the lower extremity only may be considered for admission and the other eligibility criteria with regard to qualification will be same as prescribed for General category candidates. The upper age limit shall be relaxed by 5 years for disabled candidates.

6. 4% weightage in marks of Entrance Test / Interview / Qualifying Exam will be given to the candidates passed out qualifying examination from Centre for Distance and Online Education of Jamia Hamdard for admission to Jamia Hamdard courses.
7. Weightage of 5% of marks obtained in the Entrance Test / Interview / Qualifying Exam whichever is applicable will be given to the SC/ST candidates.
8. Few seats in each course/ programme (except MBBS/MD/MS offered by HIMSR) may be filled up by nomination of eligible candidates by the competent authority of Jamia Hamdard. The number of nominations would be kept to barest minimum.

9. In addition, as per the directives of the HRD Ministry, two seats will be made available under supernumerary quota in Jamia Hamdard for admitting students coming from the state of Jammu & Kashmir. The seats will be available in all courses, except MBBS/MD/MS, BUMS and those courses which are strictly controlled by the respective councils.
10. The supernumerary seats may be offered in courses as notified by Govt. of India at any time.

IMPORTANT POINTS FOR PARENTS/ GUARDIANS

1. Once a candidate is admitted in Jamia Hamdard to a program of study, parents should discuss with him/her the rules and bye-laws governing that program.
2. To appear in the sessional / annual / semester examination, a minimum of 75% attendance in each paper of all programs of study is mandatory. Students having less than 75% attendance will not be allowed to appear in the examination in that particular paper where they are falling short of attendance. Only 5% exemption in attendance may be given on medical ground subject to submission of a valid medical certificate for the duration of the ailment.
3. At the end of every academic session, parents are advised to check the marks sheet of their ward and acquaint themselves with his/her performance.
4. Parents are advised to visit Jamia Hamdard website, <http://www.jamiahamdard.edu> for important notices etc. They are encouraged to contact the concerned teacher or Dean/Head of the Department for any problem concerning the studies of their ward.

Guidelines for Admission of International Students & Sponsored Category Candidates

There are two categories of international students for admission. They are as follows

- A. Foreign Nationals & Non-Resident Indians
- B. Sponsored category candidates

Office of Foreign Students Affairs (FSA): Jamia Hamdard has set up a separate office for foreign students affairs which facilitates the admission of international students. This section not only controls the admission of the international students but also provide necessary guidance for securing admission. All letters relating to international students will be addressed to 'Foreign Students' Advisor' of Jamia Hamdard. Rules framed by University Grants Commission (UGC) and notified in its website www.ugc.ac.in will be followed for deciding the eligibility and admissions of international students to various courses offered in Jamia Hamdard.

A. Foreign Nationals & Non-Resident Indians

- I. International Students- As per the guidelines, 'International Students' will include:
 - i. **Foreign Students:** Students holding passports issued by foreign countries and people of Indian origin who have acquired the nationality of foreign countries are included as foreign students.
 - ii. **Non Resident Indians or NRI:** Only those Non Resident Indian Students who have studied and passed the qualifying examinations from schools or colleges in foreign countries will be included as international students. This will include the students studying in the schools or colleges situated in foreign countries even if affiliated to Boards of Secondary Education or universities located in India, but will not include students studying in those schools or colleges (situated in India) and affiliated to the Boards of Secondary Education or Universities of the foreign countries. Students passing the qualifying examinations from Boards or Universities located in foreign countries as external students and dependants of NRI studying in India will not be included as International students. Entry level status of International students on entry to the country will be maintained.

Admission procedure for international students:

1. Documents required for admission of International Students - For admission of international students at Jamia Hamdard, the following documents are required:

- i. VISA

All the International students will require a 'Student VISA' endorsed to this institution or permission from Govt. of India for joining full time courses. No other endorsement is acceptable. Students wishing to join a research program will require a 'Research VISA' endorsed to this institution or permission from Govt. of India. The visa should be valid for the prescribed duration of the course.

A visa is not required for NRI students. Students who are doing full time courses in some other institutions, do not require a separate visa for joining 'Part Time courses' provided that their current visa is valid for the entire duration of the course.

- ii. No Objection Certificate

Students do not require a 'No Objection Certificate' for joining professional courses. All International Students wishing to undertake any research work or join a Ph.D or M.Phil program will have to obtain prior security clearance from the Ministry of Home Affairs and the approval of Department of Secondary & Higher Education, Ministry of Human Resource Development, Government of India and this must be

2. Eligibility qualifications

The qualifications required for eligibility for admission to different Courses can be checked in detail from the prospectus. Only those students who have qualified from foreign universities or Boards of Higher Education recognized as equivalent by the 'Association of Indian Universities' (AIU) are eligible for admission. When required, a reference will be made to AIU to check the equivalence. In case the University /Board is not included in the list, the candidate has to obtain and submit a certificate to this effect from

AIU (at the address given below) by paying the requisite fee. Submission of Equivalence Certificate from AIU is mandatory for such foreign nationals.

AIU HOUSE: 16, Comrade Indrajit Gupta Marg, New Delhi 110002, India.

Phone nos.: (91) -11-23230059, (91)-11-23232429

Fax: (91)-11-23232131

E mail: aiu@del2.vsnl.net.in Website: <http://www.aiuweb.org>

3. Admission of International students

Admission of all the International students will be done through the 'International Students Cell (ISC)' of Jamia Hamdard. Students will generally be admitted in the beginning of the course. However, students can also be admitted as transfer cases in the middle of the course from other institutes with which there is an understanding for accepting the students as transfer cases.

The admission of International students is done in two steps:

First step:

A student wishing to join Jamia Hamdard gets the information on the courses available, the eligibility requirements and admission procedure from the prospectus or the website of Jamia Hamdard www.jamiahamdard.edu. Following this the candidate has to register for the course of study ONLINE (Also take out the print of online registered application form).

The Foreign Students Affairs office after getting the eligibility criteria checked and other relevant information provided will accordingly issue a Provisional Admission Offer Letter (on payment of non refundable advance amount of 20% of the total annual course fee). This is required to get the VISA and to complete other formalities. At this stage, if required, Telecon Interview of the candidate may also be conducted.

After getting provisional admission, the candidate should get the 'Student VISA'/ Research VISA (as the case may be) and complete all other formalities.

Second step:

- Report to Foreign Students' Advisor Office on or before the date of admission, as mentioned in the Provisional Admission Offer Letter.
- Get the original eligibility certificates verified.
- Pay the remaining course fee.

4. Transfers and change of course

An International student who has been granted admission to a particular course shall not be allowed to change the course. Transfer from one institution in India to another is also not allowed ordinarily. In exceptional cases, the 'International Student Cell' may permit this based on the availability of the course, eligibility rules and permission of the Competent Authority of Jamia Hamdard.

5. Government of India Scholars

International students who are awarded scholarships by the ICCR, New Delhi shall be preferred while granting admission and for hostel accommodation. Sponsored candidates from different foreign governments for training and for studies are also preferred for the same.

Stepwise procedure for admission of International Students for full time courses:

Step 1:

- International students should apply on a separate form prescribed for Foreign nationals/NRI / Sponsored candidates.
- The Information Bulletin & Prospectus along with Online Application Form for Foreign Nationals/NRIs may be checked on the Jamia Hamdard website www.jamiahamdard.edu. The candidate preferably has to apply/register on the prescribed form ONLINE. He/she may also apply Offline. For this the candidate may contact Foreign Students Advisor office.

- The application form registration fee is required to be paid through a crossed Bank Demand Draft drawn in favor of Jamia Hamdard, payable at New Delhi. The candidate can also transfer the required amount offline in the account of Jamia Hamdard from any bank or credit card.

Step 2:

Get the 'Provisional Admission Offer Letter' from the Foreign Students' Advisor Office, in order to obtain the VISA (on payment of non refundable advance amount of 20% of the total annual course fee).

Step 3:

Submit the 'Provisional Admission Offer Letter' to the Indian Embassy of the respective country for obtaining the 'Student VISA'.

Step 4:

Report at Jamia Hamdard for admission; Submit the below mentioned documents (in original along with the attested photo copies) and get them verified by the Foreign Students Advisor office.

- a) Degree/ Pass Certificate of the qualifying examination
- b) Mark list of the qualifying examination
- c) 'Student VISA' in Original
- d) A photo copy of the Passport- duly attested.

Note: *The original certificates will be returned to the students immediately after making an endorsement to this effect.*

Step 5:

Students are required to undergo the medical fitness examination (at Jamia Hamdard hospital) and get the medical fitness certificate. Prior to this, the student will get the RT PCR test done from any recognized Delhi Hospital.

Step 6:

Admission of International INRI students will be confirmed after verification of Valid Student/Research VISA; / original certificates, medical fitness test and payment of required fees. Even after the admission, at any stage if it is noted that the qualifying Degree/Certificate is not recognized by AIU, the admission of the candidate may be cancelled. Withdrawal of admissions/ refund of fees cases will be dealt as per the guidelines of Jamia Hamdard in this regard.

Step 7:

International students who are studying for full time courses in any other institution can be given admission to Part Time courses, only if they hold a valid visa for the duration of the Part Time course. A separate visa is not required. Such students will pay the fee as applicable. Jamia Hamdard in consultation with 'International Students Cell' may admit such cases directly, if they meet the prescribed eligibility qualifications.

Step 8:

Within two weeks of arrival in India, students are required to register their names with the police in the 'Foreigner Regional Registration Office (FRRO)' of the Delhi Police.

6. Examination and award of Degree & Diploma

The procedure for examination, payment of examination fees, issue of mark sheet, issue of passing certificates and award of degrees will be same as for the Indian students doing the same courses.

7. Financial assistance for meritorious students

There is a provision of discount in fee for the meritorious foreign students. The below mentioned criteria will be adopted:

Fee concession will be applicable from the II year/III semester (after passing the 1st year/2nd semester) and onwards based on performance (results etc) in a particular program.

- 25% discount in only annual Tuition fee of the concerned academic year may be provided to those foreign national students studying at Jamia Hamdard subject to the following terms and conditions:
 - 75% class attendance in the concerned academic year and 75% marks (in aggregate) in the concerned academic year or aggregate of two semester exams in a year.
 - The student must have passed all the subjects of the concerned academic year in first attempt.
- 15% discount in only annual Tuition fee of the concerned academic year may be provided to those foreign national students studying at Jamia Hamdard subject to the following terms and conditions:
 - 75% class attendance in the concerned academic year and 65% marks (in aggregate) in the concerned academic year or aggregate of two semester exams in a year.
 - The student must have passed all the subjects of the concerned academic year in first attempt.
 - Any student who has already availed a discount on admission and course fee will be ineligible for any scholarship whatsoever.

8. Withdrawal of admission

Refund of fee in case of admission withdrawal of foreign nationality students will be as per the Jamia Hamdard guidelines.

9. Attendance

It is mandatory to have 75% attendance (or as per the rules of regulatory councils) in all subjects of the course and English Language Foundation course (if enrolled) in order to become eligible for appearing in the semester or final year examinations. All the students will have to register for every subsequent semester along with payment of prescribed fees, there will be no automatic admission to next semester.

10. Ph.D program

International students fulfilling the minimum eligibility criteria for admission to Ph.D and preferably holding a fellowship, submit their applications online or write to the School. They may also contact the prospective supervisor or write to the Office of the Foreign Students Advisor. Applicants are advised to refer to the Ph.D Bylaws (available on Jamia Hamdard website: www.jamiahamdard.edu) before applying.

11. Discipline

The International students should abide by all the rules of Jamia Hamdard and the code of conduct as applicable to Indian students enrolled in the same courses

Currently, foreign students of the following countries are enrolled in various Programs of study in Jamia Hamdard:

- | | | | |
|----------------|------------------|---------------|---------------|
| 1. Afghanistan | 8. Syria | 15. Somalia | 22. Malaysia |
| 2. Bhutan | 9. Libya | 16. Sri Lanka | 23. Pakistan |
| 3. Bangladesh | 10. Nepal | 17. Tibet | 24. Thailand |
| 4. Canada | 11. Nigeria | 18. Turkey | 25. Bahrain |
| 5. Congo | 12. Oman | 19. Ethiopia | 26. Angola |
| 6. Iran | 13. Sudan | 20. USA | 27. Palestine |
| 7. Iraq | 14. Saudi Arabia | 21. Yemen | 28. Bahrain |
| | | | 29. Tanzania |

B. Sponsored category candidates Procedure for applying

1. The Information Bulletin & Prospectus along with Online Application Form for Sponsored candidates may be checked on the Jamia Hamdard website www.jamiahamdard.edu

2. Sponsored candidate should apply/register ONLINE on a separate form prescribed for Sponsored candidates. The sponsored candidates will have to submit a sponsorship letter at the time of admission.
3. The application form registration fee as per the admission guidelines (in Rupees or equivalent in US \$) is required to be paid through a crossed Bank Draft drawn in favor of Jamia Hamdard, payable at New Delhi. The candidate can also transfer the required amount of fee in the account of Jamia Hamdard from any bank or credit card. This should be done well in time, so that the student is able to obtain the VISA and NOC before the due date of admission.
4. Rest of the admission formalities are same as for the other students.

Important note for International students and sponsored category candidates

- All students desirous of admission at Jamia Hamdard are required to go through the General information and guidelines 2022-23.
- Please note that the above rules and guidelines will be strictly followed. In case, there are any differences on the interpretation of rules then the opinion of the FSA will be final. Students will have to pay the revised fee, when applicable. On the points not specifically covered, the decision of competent authorities of Jamia Hamdard will be final.
- If the seats reserved for NRI/Sponsored Candidates are not filled, vacant seats will be offered to general/SFS category candidates from the merit list.
- Additional 15% of total seats are reserved for Foreign Nationals wherever applicable as per MHRD/UGC norms.

Fee Concession, Scholarships and Fellowships 2022-23

1. Students' Aid Fund

Jamia Hamdard allocates budget under Students' Aid Fund (SAF), which is meant for financial help of the needy students. Any student whose parents/guardians have annual income of less than Rs. 4.5 lakh is eligible for assistance from SAF, (subject to the availability) on the basis of his/her satisfactory performance in the previous year examination and other conditions as laid down by the University.

Fee concession for Indian students

The fee concession will be applicable from the 2nd Year/Third Semester (after passing first year/second semester examination) and onwards based on the academic performance of student in a particular course. The eligible candidates must apply for the fee concession latest by 30th September of the academic session.

1. 50% concession of Annual Tuition Fee up to 10% of the students in each course subject to merit-cum-means. The criteria will be as under:

- i. 75% class attendance in the academic year for which fee concession is applied.
- ii. The student must have secured 90 % Marks (aggregate) or above in the examinations of previous academic year and passed all the subjects in the first attempt.
- iii. The income of the parent of the student must not exceed Rs.4.5 Lakh per annum from all sources.
- iv. Student must produce a certificate of good performance as evident by the academic record. The certificate must be verified by the concerned Head of the Department and endorsed by the Dean of School.

2. 25% concession of Annual Tuition Fee up to 10% of the students in each course subject to merit-cum-means. The criteria will be as under:

- i. 75% class attendance in the academic year for which fee concession is applied.
- ii. The student must have secured 80% Marks (aggregate) or above in the examinations of previous academic year and passed all the subjects in the first attempt.
- iii. The income of the parent of the student must not exceed Rs.4.5 Lakh per annum from all sources.
- iv. Student must produce a certificate of good performance as evident by the academic record. The certificate must be verified by the concerned Head of the Department and endorsed by the Dean of School.

Note: The competent authority may grant fee concession in exceptional cases as deemed fit, such as loss in natural calamity, death of parents or of the single earning member of the family etc.

3. 50% concession of Annual Tuition Fee for two EWS students in each course subject to merit-cum-means

2. GUIDELINES FOR SELECTING FOREIGN NATIONALS FOR GRANT OF PARTIAL FEE CONCESSION/ FINANCIAL ASSISTANCE FROM STUDENTS' AID FUND

There is a provision of concession in fee for the meritorious foreign national student's from the Students' Aid Fund. The below mentioned criteria will be adopted:

1. The fee concession will be applicable from the 2nd year/third semester (after passing first year/second semester) and onwards based on performance of results etc. in a particular course.
2. The eligible candidates must apply for the fee concession latest by 30th September of the academic session.

3. 25% discount in only annual tuition fee of the concerned academic year may be provided to those foreign national students studying at Jamia Hamdard subject to the following terms and conditions:
 - i. 75% class attendance in the concerned academic year.
 - ii. 85% Marks (in aggregate) in the examinations of previous academic year (if semester system, then aggregate of both the semester exams).
 - iii. Must have passed all the subjects of the examinations of previous academic year in first attempt.
 - iv. Student must produce a certificate of good performance as evident by the academic record. The certificate should be verified by the concerned Head of the Department and endorsed by the Dean of the School.
4. 15% concession in only annual tuition fee of the previous academic year may be provided to those foreign national students studying at Jamia Hamdard subject to the following terms and conditions:
 - i. 75% class attendance in the previous academic year
 - ii. 65% Marks (in aggregate) in the examinations of previous academic year (if semester system, then aggregate of both the semester exams)
 - iii. Must have passed all the subjects of the previous academic year in first attempt
 - iv. Student must produce a certificate of good performance as evident by the academic record. The certificate should be verified by the concerned Head of the Department and endorsed by Dean of the School.
5. Students of SAARC Countries who will receive Scholarship once, will not be considered for other scholarships.

Scholarships and Fellowships

The following scholarships / fellowships are available for the students of JH. This is besides the various scholarships and fellowship schemes of the Govt. of India and Delhi Govt.

For Students of All Schools of Jamia Hamdard

Scholarship	Eligibility
Hamdard National Foundation (HNF) Scholarship	Limited Ph.D. students on the basis of merit-cum- means
	For Undergraduate and Postgraduate General students of all courses on the basis of merit-cum- means
Khwaja Moinuddin Chishti Ajmeri (Gharib Nawaz merit-cum-means scholarship)	On the basis of essay writing competition on the life and work of Khwaja Gharib Nawaz
Dr. L. M .Singhvi Gold Medallion (or Silver Shield) of accolade	For the first and second winner of essay competition on a subject of topical importance of interfaith dialogue
Rabia STEM Scholarship For Girls	For Female Students of Science, Technology, Engineering and Mathematics on the basis of merit-cum-means
Sayeeda Memorial Scholarship for Girls	For Female Students of Arts and Humanities on the basis of merit-cum-means

For Students of School of Chemical and Life Sciences

Scholarship	Eligibility
Mrs. Shakila Naqvi Merit Scholarship	Muslim female of M.Sc. II yr who secures Highest marks in M.Sc. I yr
Tasmia Merit Scholarship	For a student of M.Sc. II year Biotechnology, on the basis of merit
Noorul Hasan Memorial Scholarship	Student of II yr of M.Sc. Biotech on merit & need
Prof. A.K.M. Ghouse Means-cum-Merit Student of M.Sc. II Year Botany, on Scholarship	Student of M.Sc. II Year Botany, on merit Scholarship
Anchrom Means-cum-Merit Scholarship	Student of M.Sc. Chemistry II yr ,on merit
Dr. Manoj Varshney Scholarship	Student of M.Sc. II Year Chemistry on merit
Khalil Ahmad Merit-cum-means Scholarship	Student of M.Sc. Chemistry on merit and need
Late Mr C. R. Arora Scholarship	Student of M.Sc Chemistry Final yr on merit & Need
Syed Ausaf Ali Memorial Scholarship	Student of M.Sc. Chemistry
Hind Agro Industries Merit Scholarship	Student of M.Sc. Ilyr Toxicology on merit & need
Tasneema Fellowship	Female student of M.Sc. Toxicology Ilyr, for studies on Regulatory Toxicology
Late Hajji Mohammad Asif (s/o late Janab Mohammad Ishaque Sandook Wale) Reward for knowledgeable student (MARKS)	Muslim student(s) in M.Sc. (Biochemistry/ Biotechnology/Chemistry/Botany/Toxicology) II year
Prof. Masroor Alam Baig Memorial Scholarship	Muslim student of Biochemistry on merit & need

For Students of School of Humanities and Social Sciences

Scholarship	Eligibility
Late Lady Laiqan-Nisa Award for Meritorious Professional(LAMP) Scholarship	Student of M.A. (Islamic Studies)II Yr on merit cum- means who passed all subjects of First Yr.
Mrs. Aquil-un-Nisa Alam Scholarship	Student of M.A. Islamic Studies,on the recommendation of HOD and Dean

For Students of School of Management Business Studies

Scholarship	Eligibility
Late Haji Mohammad Ilyas Memorial Initiative for learning and educating student (M-MILES)	Muslim student(s) of MBA II year

For Students of School of Unani Medical Education & Research

Scholarship	Eligibility
Hkm Abdul Hameed Fellowship	For students of M.D.(Unani).

Maulana Wahid Hussain Memorial Scholarship	Student of BUMS II Prof. on merit and need
Dr. Maqbool Husain Jafri Memorial Scholarship	Student of BUMS II Prof. on merit and need
Akhtar Hussain Memorial Merit Scholarship	Who joins BUMS after Pre-Tibb, on merit.
Late Maulvi Shabbir Ahmad Scholarship	For a topper of annual examination, Pre- Tib.
Late Janab Haji Mohammed Ahmed Khan Education Reward (MAKER) Scholarship	Two BUMS II Prof. students on merit-cum-means, subject to passing of all papers
Mrs.Aquil-un-Nisa Alam Scholarship	Student of SUMER on recommendation of HOD& Dean
Fatima Zamir Scholarship	Female Students of BUMS

For Students of School of Nursing Sciences and Allied Health

Scholarship	Eligibility
Jamboonathan Means-cum-Merit Scholarship	Student of B. Sc. (Nursing)II yr secured highest Marks in I yr
Mrs. Farida Haque Scholarship	Student of DGNM I Year, on the basis of means only; the student is eligible to receive Zakat.
Noorul Hasan Memorial Scholarship	Student of DGNM II Year on merit and need
Late Lady Nasira - Begum Education Award for Topper (NEAT) Scholarship	Student of B.Sc. (Nursing) II yr on merit cum means who pass all subjects of I yr
Musharraf Hussain Jafri Scholarship	Student of BMLT III Year, on merit-cum-need
Syed Abdul Karim Scholarship	Student of DXE II Year on merit-cum-need
Rais Ahmad Khan Scholarship	Student of DMRT on financial condition
Prof. Syed Wahiduddin Scholarship	Student of DDT II year on merit and need
Noorul Hasan Memorial Scholarship	Student of DOTT II Year on merit and need
Late lady Reshma Parveen Memorial Initiative for Learning & Educating Students(R-MILES)	Muslim Student(s) of BOT or BPT, B.Sc. (MLT) or BETCT, 2nd yr.

For Students of School of Pharmaceutical Education and Research

Scholarship	Eligibility
Hakim S.A. Jamil Qadri Memorial Scholarship	Student of B. Pharm.1st yr on need & eligibility
Maulalan Shibli Nomani Scholarship	Student of B. Pharm .II Year (SFS and General) who secures highest marks in B. Pharm. I Year
Noorul Hasan Memorial Scholarship	Student of B.Pharm .II Year on merit and Need
Late Janab Haji Mohammad Ahmed for top Excellence Award (MASTER) Scholarship	Two students of B.Pharm. II year on merit cum means who passed all subjects.

For Students of School of Engineering Sciences and Technology

Scholarship	Eligibility
Prof. S. M. Yahya merit-cum-means Scholarship.	For a Muslim student of MCA II yr

Apart from the above Scholarship/Fellowship given by Jamia Hamdard the office of the Dean Student's Welfare also facilitates the process of verification of the following National & state level Scholarship/Fellowship:-

- ❖ Maulana Azad National fellowship for Minority students
- ❖ Post Graduate Indira Gandhi Scholarship for single girls child
- ❖ Post Graduate Merit Scholarship for University Rank holder
- ❖ Post Doctoral Fellowship to Women candidates
- ❖ Rajiv Gandhi National Fellowship for students with Disabilities
- ❖ National Scholarship for Minorities
- ❖ E-District Scholarship for SC, ST & OBC students (Delhi)
- ❖ Post Matric Scholarship (BIHAR)
- ❖ E –KALYAN, JHARKHAND
- ❖ HAR-CHHATRAVRATI , HARYANA
- ❖ National Tribal Fellowship
- ❖ Bihar Credit Card Loan Scheme
- ❖ West Bengal Credit Card Loan Scheme

Fee Structure for Indian Students in Indian Rupees

Onetime Fee to be charged in 1st Year only*:

Head	Indian Students (INR)
Admission Fee	5000
Enrolment Fee	5000
Alumni Fund	3000
Library Deposit (Refundable)	5000

* For any kind of concession or fee waiver, this amount will not be included.

* **Lateral Entry** Candidates will pay Onetime fee at the time of admission and annual fee and examination fee will be charged as per the 2nd Year/3rd Semester onwards fee of the course.

Examination Fee to be charged every year:**

Head	Indian Students (INR)
School of Humanities & Social Sciences	2000
All Other Schools	10000

** Students may submit the examination fee semester wise which will be the 50% of Annual Exam Fee.

Annual Course Fee in Indian Rupees

School of Chemical and Life Sciences

(Onetime Fee & Examination Fee Extra)

(Fee in INR)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
Certificate Course in Forensic Toxicology	40000	-	-	-
B.Sc.(Hons.) (Biochemistry, Biotechnology, Botany, Chemistry, Textile Chemistry, Clinical Research, Toxicology)	100000	100000	100000	-
B.Sc. (Hons. with Research) (Biochemistry, Biotechnology, Botany, Chemistry, Textile Chemistry, Clinical Research, Toxicology)	100000	100000	100000	100000
M.Sc. Biochemistry	100000	100000	-	-
M.Sc. Botany	100000	100000	-	-
M.Sc. Chemistry	100000	100000	-	-
M.Sc. Toxicology	100000	100000	-	-
M.Sc. Biotechnology	100000	100000	-	-

M.Sc. Biotechnology (SFS)	190000	190000	-	-
M. Sc. Clinical Research	190000	190000	-	-
M.Sc. Forensic Science	100000	100000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Unani Medical Education and Research

(Onetime Fee & Examination Fee Extra)

(Fee in INR)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year	5 th Year
Diploma in Unani Pharmacy	20000	20000	-	-	-
Pre-Tib	40000	-	-	-	-
BUMS (General)	140000	140000	140000	140000	70000
BUMS (SFS)	275000	275000	275000	275000	137500
MD (Unani) in all Disciplines	200000	200000	200000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Humanities and Social Sciences

(Onetime Fee & Examination Fee Extra)

(Fee in INR)

Course	1 st Year	2 nd Year	3 rd Year
B.A (Hons) Islamic Studies	10000	10000	10000
B.A. (Politics and Governance)	15000	15000	15000
M.A in Public Policy and Governance	25000	25000	-
Masters of Art in International Studies	25000	25000	-
M.A (Islamic Studies)	12000	12000	-
M.A (Human Rights)	25000	25000	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Pharmaceutical Education and Research

(Onetime Fee & Examination Fee Extra)

(Fee in INR)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
D.Pharm	90000	90000	-	-
B.Pharm. (General)	135000	135000	135000	135000
B.Pharm (SFS)	210000	210000	210000	210000
M. Pharm.(Pharmaceutical Chemistry, Pharmaceutics, Pharmacognosy, Pharmacology , Pharmacy Practice, Pharmaceutical Quality Assurance, Pharmaceutical Analysis, Pharmaceutical Biotechnology)	200000	200000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Engineering Sciences and Technology**(Onetime Fee & Exam Fee Extra)****(Fee in INR)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
B. Tech. (Computer Science & Engineering)	190000	190000	190000	190000
B.Tech. (Electronics & Communication Engineering)	175000	175000	175000	175000
B.Tech. (CSE) Artificial Intelligence	220000	220000	220000	220000
BCA	110000	110000	110000	-
Bachelor of Science (Hons) Computer Science	110000	110000	110000	-
M.Tech. Computer Science & Engineering	100000	100000	-	-
M.Tech.(CSE) with Specialization in Data Science	100000	100000	-	-
M.Tech. Computer Science & Engineering with Specialization in Cyber Forensics & Information Security	100000	100000	-	-
M.Tech. Computer Science & Engineering (Part Time)	60000	60000	60000	-
MCA	170000	170000	-	-
M.Sc. (Computational Biology and Systems Biology and Bioinformatics)	100000	100000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Interdisciplinary Sciences and Technology**(Onetime Fee & Examination Fee Extra)****(Fee in INR)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
B. Tech. Food Technology	190000	190000	190000	190000
M. Tech. Food Technology	110000	110000	-	-
M.Sc. Biomedical Sciences	120000	120000	-	-
M.Sc (Medical Virology)	100000	100000	-	-
M.Sc. Nutrition and Dietetics	100000	100000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Management and Business Studies**(Onetime Fee & Examination Fee Extra)****(Fee in INR)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year	5 th Year
BBA	120000	120000	120000	-	-
Bachelor of Hotel Management	120000	120000	120000	120000	-
Bachelor of Commerce (B.Com.)	120000	120000	120000	-	-
MBA in all disciplines	240000	240000	-	-	-

Centre for Media and Mass Communication Studies**(Onetime Fee & Examination Fee Extra)****(Fee in INR)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year	5 th Year
Bachelor of Arts in Journalism & Mass Communication	140000	140000	140000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Hamdard Institute of Legal Studies and Research**(Onetime Fee & Examination Fee Extra)****(Fee in INR)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year	5 th Year
B.A.-LL.B-Integrated Course	165000	165000	165000	165000	165000
LL.M. (Master of Laws)	120000	120000	-	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Nursing Sciences and Allied Health (SNSAH)**Rufaida College of Nursing****(Onetime Fee & Examination Fee Extra)****(Fee in INR)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
Diploma in General Nursing and Midwifery (DGNM)	80000	80000	80000	-
B. Sc. (Hons.)Nursing (General)	130000	130000	130000	130000
Post Basic B. Sc. Nursing	110000	110000	-	-
M. Sc. Nursing in all Disciplines	125000	125000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Department of Physiotherapy & Department of Occupational Therapy**(Onetime Fee & Examination Fee Extra)****(Fee in INR)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
BPT	155000	155000	155000	155000
BOT	145000	145000	145000	145000
MOT Musculoskeletal & Pediatrics	155000	155000	-	-
MPT Cardiopulmonary, Sports, Neurology, Musculoskeletal	165000	165000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Department of Paramedical Sciences**(Onetime Fee & Examination Fee Extra)****(Fee in INR)**

Course	1st Year	2nd Year	3rd Year
Diploma in X-Ray & ECG	52000	52000	-
Diploma in Operation Theatre Tech	52000	52000	-
Diploma in Dialysis Techniques	52000	52000	-
Diploma in Medical Record & Health Information Management (DMR&HIM)	42000	42000	-
B. Sc. MLT (BMLT)	135000	135000	135000
B. Sc. Medical Imaging Technology (BMIT)	135000	135000	135000
B. Sc. Anaesthesia & Operation Theatre Techniques (BOTT)	135000	135000	135000
Bachelor of Optometry (BOPT)	135000	135000	135000
B. Sc. Cardiology Laboratory Techniques (BCLT)	135000	135000	135000
B. Sc. Dialysis Techniques (BDT)	122000	122000	122000
B. Sc. Emergency & Trauma Care Technology (BETCT)	122000	122000	122000
B. Sc. Medical Record & Hospital Information Management (BMR & HIM)	122000	122000	122000
M.Sc. (Medical Lab Sc.)	100000	100000	-
M.Sc. (Medical Radiology and Imaging Technology)	140000	140000	-
Master of Optometry	100000	100000	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Fee Structure for Foreign Nationals in US \$

Onetime Fee to be charged in 1st Year only*:

Head	Foreigners Fee in US \$
Admission Fee	\$ 150
Enrolment Fee	\$ 150
Alumni Fund	\$ 200
Library Deposit (Refundable)	\$ 200

* For any kind of concession or fee waiver this amount will not be included.

* **Lateral Entry** Candidates will pay Onetime fee at the time of admission and annual fee and examination fee will be charged as per the 2nd Year/3rd Semester onwards fee of the course.

Examination Fee to be charged every year:**

Head	Foreigners Fee in US \$
School of Humanities & Social Sciences	\$ 300
All Other Schools	\$ 300

** Students may submit the examination fee semester wise which will be the 50% of Annual Exam Fee.

School of Chemical and Life Sciences (Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
B.Sc.(Hons.)(Biochemistry, Biotechnology, Botany, Chemistry, Textile Chemistry, Clinical Research, Toxicology)	\$ 2200	\$ 2200	\$ 2200	-
B.Sc. (Hons. with Research) (Biochemistry, Biotechnology, Botany, Chemistry, Textile Chemistry, Clinical Research, Toxicology)	\$ 2200	\$ 2200	\$ 2200	\$ 2200
M. Sc. Biochemistry	\$ 2200	\$ 2200	-	-
M. Sc. Biotechnology	\$ 2800	\$ 2800	-	-
M. Sc. Botany	\$ 2200	\$ 2200	-	-
M. Sc. Chemistry	\$ 2200	\$ 2200	-	-
M. Sc. Clinical Research	\$ 2800	\$ 2800	-	-
M.Sc. Forensic Science	\$ 2200	\$ 2200	-	-
M. Sc. Toxicology	\$ 2200	\$ 2200	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Unani Medical Education and Research (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year	5th Year
Diploma in Unani Pharmacy	\$ 900	\$ 900	-	-	-
BUMS	\$ 4300	\$ 4300	\$ 4300	\$ 4300	\$ 2150
MD (Unani) in all Disciplines	\$ 3000	\$ 3000	\$ 3000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee

School of Humanities and Social Sciences (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year
BA (Hons) Islamic Studies	\$ 1700	\$ 1700	\$ 1700
B.A. (Politics and Governance)	\$ 1700	\$ 1700	\$ 1700
M.A in Public Policy and Governance	\$ 1700	\$ 1700	-
Masters of Art in International Studies	\$ 1700	\$ 1700	-
MA Islamic Studies	\$ 1700	\$ 1700	-
MA Human Rights	\$ 1700	\$ 1700	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Pharmaceutical Education and Research (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year
D Pharm	\$ 2500	\$ 2500	-	-
B Pharm	\$ 4000	\$ 4000	\$ 4000	\$ 4000
M.Pharm in all Disciplines	\$ 3750	\$ 3750	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Engineering Sciences and Technology (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year
B. Tech. in all Disciplines	\$ 4000	\$ 4000	\$ 4000	\$ 4000
BCA/B.Sc.(IT)	\$ 2500	\$ 2500	\$ 2500	-
Bachelor of Science (Hons.) Computer Science	\$ 2500	\$ 2500	\$ 2500	-
M.Tech. Computer Science & Engineering-M.Tech.(CSE)	\$ 2200	\$ 2200	-	-
M.Tech.(CSE) with Specialization in Data Science	\$ 2200	\$ 2200	-	-

M.Tech. Computer Science & Engineering with Specialization in Cyber Forensics & Information Security	\$ 2200	\$ 2200	-	-
M.Tech. (Computer Science & Engineering)-Part Time	\$ 2200	\$ 2200	\$ 2200	-
MCA	\$ 3000	\$ 3000	-	-
M.Sc. (Computational Biology and Systems Biology and Bioinformatics)	\$ 2200	\$ 2200	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Interdisciplinary Sciences and Technology (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year
B. Tech. Food Technology	\$ 4000	\$ 4000	\$ 4000	\$ 4000
M. Tech. Food Technology	\$ 2500	\$ 2500	-	-
M. Sc. Biomedical Sciences	\$ 2200	\$ 2200	-	-
M.Sc. Medical Virology	\$ 2200	\$ 2200	-	-
M.Sc. Nutrition and Dietetics	\$ 2200	\$ 2200	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Management and Business Studies (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year	5th Year
BBA	\$ 2500	\$ 2500	\$ 2500	-	-
Bachelor of Hotel Management	\$ 2500	\$ 2500	\$ 2500	\$ 2500	-
Bachelor of Commerce (B.Com)	\$ 2500	\$ 2500	\$ 2500	-	-
MBA in all Disciplines	\$ 4000	\$ 4000	-	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Centre for Media and Mass Communication Studies (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year	5th Year
Bachelor of Arts in Journalism & Mass Communication	\$ 2500	\$ 2500	\$ 2500	-	-

Hamdard Institute of Legal Studies and Research (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year	5th Year
B.A.-LL.B-Integrated Course	\$ 3000	\$ 3000	\$ 3000	\$ 3000	\$ 3000
LL.M. (Master of Law)	\$ 3000	\$ 3000	-	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Nursing Sciences and Allied Health**Rufaida College of Nursing****(Onetime Fee & Examination Fee Extra)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
DGNM	\$ 2500	\$ 2500	\$ 2500	-
Post Basic B.Sc. Nursing	\$ 2500	\$ 2500	-	-
B.Sc. (Hons.) Nursing	\$ 3500	\$ 3500	\$ 3500	\$ 3500
M. Sc. Nursing in all disciplines	\$ 2900	\$ 2900	-	-

Department of Physiotherapy & Department of Occupational Therapy**(Onetime Fee & Examination Fee Extra)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
BPT	\$ 3000	\$ 3000	\$ 3000	\$ 3000
BOT	\$ 3000	\$ 3000	\$ 3000	\$ 3000
MPT in all Disciplines	\$ 3500	\$ 3500	-	-
MOT in all Disciplines	\$ 3500	\$ 3500	-	-

Department of Paramedical Sciences**(Onetime Fee & Examination Fee Extra)**

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
Diploma in X-Ray & ECG Techniques	\$ 2000	\$ 2000	-	-
Diploma in Operation Theatre Techniques	\$ 2000	\$ 2000	-	-
Diploma in Dialysis Techniques,	\$ 2000	\$ 2000	-	-
Diploma in Medical Record & Health Information Management	\$ 2000	\$ 2000	-	-
B.Sc. MLT (BMLT)	\$ 2500	\$ 2500	\$ 2500	-
B.Sc. Emergency & Trauma Care Technology (BETCT)	\$ 2500	\$ 2500	\$ 2500	-
Bachelor of Optometry (BOPT)	\$ 2500	\$ 2500	\$ 2500	-
B. Sc. Medical Imaging Technology (BMIT)	\$ 2500	\$ 2500	\$ 2500	-
B.Sc. Anaesthesia & Operation Theatre Techniques (BOATT)	\$ 2500	\$ 2500	\$ 2500	-
B. Sc. Medical Record & Hospital Information Management (BMR & HIM)	\$ 2500	\$ 2500	\$ 2500	-

B. Sc. Cardiology Laboratory Techniques (BCLT)	\$ 2500	\$ 2500	\$ 2500	-
B. Sc. Dialysis Techniques (BDT)	\$ 2500	\$ 2500	\$ 2500	-
M.Sc. (Medical Lab Sc.)	\$ 2200	\$ 2200	-	-
M.Sc. (Medical Radiology and Imaging Tech.)	\$ 2500	\$ 2500	-	-
Master of Optometry	\$ 2200	\$ 2200	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Note: Under Lateral Entry Scheme students are admitted directly to the 2nd Year/3rd Semester therefore these students will pay **2nd Year Fee** Plus **600 \$** for Admission, Enrolment & Security Deposit etc.

Fee Structure for NRI & SAARC Country Nationals in US \$

Onetime Fee to be charged in 1st Year only*:

Head	NRI/Sponsored Fee in US \$
Admission Fee	\$ 150
Enrolment Fee	\$ 150
Alumni Fund	\$ 200
Library Deposit (Refundable)	\$ 200

* For any kind of concession or fee waiver this amount will not be included.

* **Lateral Entry** Candidates will pay Onetime fee at the time of admission and annual fee and examination fee will be charged as per the 2nd Year/3rd Semester onwards fee of the course.

Examination Fee to be charged every year:**

Head	NRI/Sponsored Fee in US\$
School of Humanities & Social Sciences	\$ 300
All Other Schools	\$ 300

** Students may submit the examination fee semester wise which will be the 50% of Annual Exam Fee.

School of Chemical and Life Sciences (Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
B.Sc.(Hons.) (Biochemistry, Biotechnology, Botany, Chemistry, Textile Chemistry, Clinical Research, Toxicology)	\$ 1700	\$ 1700	\$ 1700	-
B.Sc. (Hons. with Research) (Biochemistry, Biotechnology, Botany, Chemistry, Textile Chemistry, Clinical Research, Toxicology)	\$ 1700	\$ 1700	\$ 1700	\$ 1700
M. Sc. Biochemistry	\$ 1700	\$ 1700	-	-
M. Sc. Biotechnology	\$ 2200	\$ 2200	-	-
M. Sc. Botany	\$ 1700	\$ 1700	-	-
M. Sc. Chemistry	\$ 1700	\$ 1700	-	-
M. Sc. Clinical Research	\$ 2200	\$ 2200	-	-
M. Sc. Toxicology	\$ 1700	\$ 1700	-	-
M.Sc. Forensic Science	\$ 1700	\$ 1700	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Unani Medical Education and Research (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year	5th Year
Diploma in Unani Pharmacy	\$ 600	\$ 600	-	-	-
BUMS	\$ 3800	\$ 3800	\$ 3800	\$ 3800	\$ 1650
MD (Unani) in all Disciplines	\$ 3000	\$ 3000	\$ 3000	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee

School of Humanities and Social Sciences (Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year
BA (Hons) Islamic Studies	\$ 1200	\$ 1200	\$ 1200
B.A. (Politics and Governance)	\$ 1200	\$ 1200	\$ 1200
M.A in Public Policy and Governance	\$ 1200	\$ 1200	-
Masters of Art in International Studies	\$ 1200	\$ 1200	-
MA Islamic Studies	\$ 1200	\$ 1200	-
MA Human Rights	\$ 1200	\$ 1200	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Pharmaceutical Education and Research (Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
D Pharm	\$ 2000	\$ 2000	-	-
B Pharm	\$ 3500	\$ 3500	\$ 3500	\$ 3500
M.Pharm in all Disciplines	\$ 3250	\$ 3250	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Engineering Sciences and Technology (Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
B. Tech. in all Disciplines	\$ 3500	\$ 3500	\$ 3500	\$ 3500
BCA/B.Sc.(IT)	\$ 2000	\$ 2000	\$ 2000	-
Bachelor of Science (Hons.) Computer Science	\$ 2000	\$ 2000	\$ 2000	-
M.Tech. Computer Science & Engineering-M.Tech.(CSE)	\$ 1700	\$ 1700	-	-
M.Tech.(CSE) with Specialization in Data Science	\$ 1700	\$ 1700	-	-

M.Tech. Computer Science & Engineering with Specialization in Cyber Forensics & Information Security	\$ 1700	\$ 1700	-	-
M.Tech. (Computer Science & Engineering)-Part Time	\$ 1700	\$ 1700	\$ 1700	-
MCA	\$ 2500	\$ 2500	-	-
M.Sc. (Computational Biology and Systems Biology and Bioinformatics)	\$ 1700	\$ 1700	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Interdisciplinary Sciences and Technology (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year
B. Tech. Food Technology	\$ 3500	\$ 3500	\$ 3500	\$ 3500
M. Tech. Food Technology	\$ 2000	\$ 2000	-	-
M. Sc. Biomedical Sciences	\$ 1700	\$ 1700	-	-
M.Sc. Medical Virology	\$ 1700	\$ 1700	-	-
M.Sc. Nutrition and Dietetics	\$ 1700	\$ 1700	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Management and Business Studies (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year
BBA	\$ 2000	\$ 2000	\$ 2000	-
Bachelor of Hotel Management	\$ 2000	\$ 2000	\$ 2000	\$ 2000
Bachelor of Commerce (B.Com)	\$ 2000	\$ 2000	\$ 2000	-
MBA in all Disciplines	\$ 3500	\$ 3500	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Centre for Media and Mass Communication Studies (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year	5th Year
Bachelor of Arts in Journalism & Mass Communication	\$ 2000	\$ 2000	\$ 2000	-	-

Hamdard Institute of Legal Studies and Research (Onetime Fee & Examination Fee Extra)

Course	1st Year	2nd Year	3rd Year	4th Year	5th Year
B.A.-LL.B-Integrated Course	\$ 2500	\$ 2500	\$ 2500	\$ 2500	\$ 2500
LL.M. (Master of Law)	\$ 2500	\$ 2500	-	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

School of Nursing Sciences and Allied Health

Rufaida College of Nursing

(Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
DGNM	\$ 2000	\$ 2000	\$ 2000	-
B.Sc. (Hons.) Nursing	\$ 3000	\$ 3000	\$ 3000	\$ 3000
Post Basic B.Sc. Nursing	\$ 2000	\$ 2000	-	-
M. Sc. Nursing in all disciplines	\$ 2400	\$ 2400	-	-

Department of Physiotherapy and Department of Occupational Therapy

(Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
BPT	\$ 2500	\$ 2500	\$ 2500	\$ 2500
BOT	\$ 2500	\$ 2500	\$ 2500	\$ 2500
MPT in all Disciplines	\$ 3000	\$ 3000	-	-
MOT in all Disciplines	\$ 3000	\$ 3000	-	-

Department of Paramedical Sciences

(Onetime Fee & Examination Fee Extra)

Course	1 st Year	2 nd Year	3 rd Year	4 th Year
Diploma in X-Ray & ECG Techniques	\$ 1500	\$ 1500	-	-
Diploma in Operation Theatre Techniques	\$ 1500	\$ 1500	-	-
Diploma in Dialysis Techniques,	\$ 1500	\$ 1500	-	-
Diploma in Medical Record & Health Information Management	\$ 1500	\$ 1500	-	-
B.Sc. MLT (BMLT)	\$ 2000	\$ 2000	\$ 2000	-
B.Sc. Emergency & Trauma Care Technology (BETCT)	\$ 2000	\$ 2000	\$ 2000	-
Bachelor of Optometry (BOPT)	\$ 2000	\$ 2000	\$ 2000	-
B. Sc. Medical Imaging Technology (BMIT)	\$ 2000	\$ 2000	\$ 2000	-
B.Sc. Anaesthesia & Operation Theatre Techniques (BOATT)	\$ 2000	\$ 2000	\$ 2000	-
B. Sc. Medical Record & Hospital Information Management (BMR & HIM)	\$ 2000	\$ 2000	\$ 2000	-
B. Sc. Cardiology Laboratory Techniques (BCLT)	\$ 2000	\$ 2000	\$ 2000	-

B. Sc. Dialysis Techniques (BDT)	\$ 2000	\$ 2000	\$ 2000	-
M.Sc. (Medical Lab Sc.)	\$ 1700	\$ 1700	-	-
M.Sc. (Medical Radiology and Imaging Tech.)	\$ 2000	\$ 2000	-	-
Master of Optometry	\$ 1700	\$ 1700	-	-

* Students may submit the Fee semester wise which will be the 50% of Annual Fee.

Note: Under Lateral Entry Scheme students are admitted directly to the 2nd Year/3rd Semester therefore these students will pay **2nd Year Fee** Plus **1000 \$** for Admission, Enrolment, Examination & Security Deposit etc.

Fee Structure of Ph.D. Programmes

Indian Students in Indian Rupees (INR)

School	Admission Fee	Enrolment Fee	Library Deposit	Alumni Fund	Exam Fee*	Annual Fee
Chemical and Life Sciences	10000	5000	10000	3000	25000	60000
Pharmaceutical Education & Research	10000	5000	10000	3000	25000	60000
Ph.D in Pharmaceutical Medicine (Pharmaceutical Education & Research)	10000	5000	10000	3000	25000	75000
Ph.D in Pharmaceutical Medicine –SFS (Pharmaceutical Education & Research)	10000	5000	10000	3000	25000	200000
Nursing and Allied Health	10000	5000	10000	3000	25000	60000
Humanities and Social Sciences	10000	5000	10000	3000	25000	60000
Interdisciplinary Sciences & Tech.	10000	5000	10000	3000	25000	60000
Medical Sciences (HIMSR)	10000	5000	10000	3000	25000	100000
Management & Business Studies	10000	5000	10000	3000	25000	100000
Executive Ph.D. Programme (Management & Business Studies)	10000	5000	10000	3000	25000	125000
Engineering Sciences & Technology	10000	5000	10000	3000	25000	100000
Hamdard Institute of Legal Studies and Research	10000	5000	10000	3000	25000	60000

* Exam Fee at the time of thesis submission only.

Annual Contingency:

- Candidates who have no fellowship or not working in any project will pay Rs. 20000 annually
- No Contingency will be charged from the candidates under MoU category, candidate availing their independent fellowships, candidates working in sponsored projects and Jamia Hamdard teacher/ staff category.

Foreign Nationals in US\$

School	Admission Fee	Enrolment Fee	Library Deposit (Refundable)	Alumni Fund	Examination Fee* In Indian Rs.(INR)	Annual Fee
Chemical and Life Sciences	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 6000
Pharmaceutical Education & Research	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 6000
Nursing and Allied Health	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 4000
Humanities and Social Sciences	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 3200
Interdisciplinary Sciences & Tech.	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 6000
Medical Sciences (HIMSR)	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 4000
Management & Business Studies	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 6000
School of Engineering Sciences & Technology	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 6000
Hamdard Institute of Legal Studies and Research	\$ 150	\$ 150	\$ 200	\$ 200	25000	\$ 6000

* Exam Fee at the time of thesis submission only.

^ Fee concession may be granted to deserving candidates.

Annual Contingency:

- Candidates who have no fellowship or not working in any project will pay Rs. 25000 annually.
- No Contingency will be charged from the candidates under MoU category, candidate availing their independent fellowships, candidates working in sponsored projects and Jamia Hamdard teacher/ staff category.

Note:

- The fee for supplementary examinations will be charged separately as per rules of the University.
- Failure to deposit the course fee in time will attract late fee of Rs. 50/- per day (including Ph.D. programme) upto one month and Rs. 3000 per month or part there of beyond one month.
- In addition to annual fee there will be Transport charges per year to be paid by the students of all programmes of Rufaida College of Nursing (School of Nursing Sciences and Allied Health) and other programmes of the School wherever applicable.
- In addition to annual fee there will be refundable security deposit of Rs.10, 000/- in M.Sc. Clinical Research Programme.
- Annual fee in full will be charged for a course which is taught for six months in the last year of the course.
- From teaching and non-teaching employees of Jamia Hamdard registered for Ph.D. programme fees will be charged as per rules.
- Education tour charges (where ever applicable) will be as per actual.

ANNUAL HOSTEL FEE FOR 2022-23**BOYS:****Ibn-e-Batuta Hostel**

S.No.	Eligibility	Type	Capacity	Fee in INR
1.	MBBS	Non AC	Double Seater	100000
2.	MBBS	AC	Double Seater	130000

Jawahar Lal Nehru International Hostel

S.No.	Eligibility	Type	Capacity	Fee in US Dollors (For Foreigners and NRIs)	For Indians (INR)
1.	Under Graduates, Post Graduates and Ph.D students (NRIs, International Students)	AC	Double Seater	US\$ 2000	130000

GIRLS:**Anne Marie Schimmel Hostel**

S.No.	Eligibility	Type	Capacity	Fee (In Rupees)
1.	JHRCA & Any stream	AC*	Double Seater	130000

Ibn-e-Sina PG Hostel

S.No.	Eligibility	Type	Capacity	Fee in INR
1.	Post Graduate	Non AC	Triple Seater	INR 70000
			Double Seater	INR 70000

Ibn-e- Sina ANNEXE /Nursing Hostel

S.No.	Eligibility	Type	Capacity	Fee in INR
1.	Nursing Post Graduates and Undergraduates	Non AC	Dormitory	INR 55000

Abdul Mueed Hall of Residence Hostel (AMHR)

S.No.	Eligibility	Type	Capacity	Fee
-------	-------------	------	----------	-----

1.	Only for MBBS & MD/ PG (HIMSR)/any stream*	AC	Double Seater	INR 130000
2.	Undergraduates	Non AC	Dormitory	INR 60000
3.	Any Stream*	AC	Single Rooms	INR 250000
4.	Foreigners & NRI/sponsored*	AC	Double Seater	US\$ 2000
5.	Foreigners & NRI/sponsored*	AC	Single Room	US\$4000

*Seats will be allotted subject to availability.

*AC services in summer season may be regulated due to load shedding.

OTHER CHARGES (MANDATORY)

S. No	CHARGES	FEES (INR)
1.	One time Security Deposit (Refundable at the time of vacating the hostel)	10000
2.	Annual Mechanical Laundry	4110
3.	Annual Mess (to be paid in two equal installments)	Male Hostler-25000 Female Hostler-27000 Non- Hostlers/Residents / Staffs -30000

*Late fee of INR. 100 /pay will be charged if payment is made beyond due date.

General Note for Hostel Fee

1. MBBS and BUMS Interns will have to pay full hostel fee for all the years.
2. NRI foreigners / MBBS seats (Air-conditioned) which go vacant in AMHR hostel will be filled by Indian students desirous of taking NRI seat. However, they may not be charged in dollars but prevailing MBBS seat charges of AC double room i.e. Rupees 130000, to be given on first cum first basis for the academic session 2022-2023.
3. The Hostel fee shall be charged for the whole academic year. In case a candidate is allotted in the middle of academic year, the hostel charges shall be calculated at quarterly basis.

First Quarter: 1st July to 30th September
Second Quarter: 1st October to 31st December
Third Quarter: 1st January to 31st March
Fourth Quarter: 1st April to 30th June

4. "In case, a student does not join the hostel, but informs the Provost Office within a week after payment of hostel fee about his withdrawal, then the hostel charges will be refunded after deducting Rupees one thousand and if he/she withdraws admission within one month joining of the hostel, fee will be refunded after deducting 25% of the hostel fees. In any other case, no fee except Security Deposit is refundable, which will be refunded to the hosteller after he/she has paid all dues and vacated the hostel."
5. The above rates are exclusive of Mess and Laundry fee. Mess and Laundry fee shall be intimated at the time of admission.

6. A hostler will have to deposit an amount of **Rs. 10,000/-** as Hostel Security Money (Refundable). The Security money will not be refunded if a student over stays in the hostel for more than a month after the last examination held for a particular course. Students can claim the security deposit within one year from the date of hostel vacation.
7. Allotment in the hostel will be for one academic year only. Allotment of Hostel for subsequent years shall be afresh and at rates as prevalent at that time.
8. The Annual Hostel Fees would be applicable for academic Session 2022-23.
9. Hostellers will have to vacate the hostel at the end of the academic session (after annual/semester examinations). Seats in the hostel would be re-allotted to the students in the month of July when the new academic session begins.
10. Mechanical Laundry Facility is available and is mandatory for hostellers in the University. The resident will have to deposit the annual Laundry charge for washing of clothes as per rules of the University along with Annual Hostel Fee. The charges will be decided by the University every year and shall be intimated at the time of admission.
11. It will be incumbent upon the student admitted to the hostel to join the mess and pay mess charges for 5 months in advance at the rates prescribed from time to time.
12. All seats are allotted on first cum first serve basis **FOR ONE YEAR ONLY**. The university reserves the right to allot/ not allot seats to whosoever it deems fit. Candidates living in far off places of Delhi/NCR shall be given preference only after allotting seats to Non Delhi candidates.
13. At the time of admission to hostel, a declaration to abide by Hostel Code of Conduct must be signed by student and parent/guardian.

Sports and Cultural activities

Jamia Hamdard has Indoor and Outdoor sports facilities in the campus. For Indoor facilities, a hall consisting of well equipped physical fitness centre/gym, two badminton courts, table tennis, carom board and chess etc. are available with day and night facility. For outdoor facilities, Jamia Hamdard has athletic track, well maintained cricket ground, football ground and basketball & volleyball courts with proper LED lights for day and night matches.

Jamia Hamdard also organizes inter-school sports tournaments (Hamdard Sports Meet) and Literary & Cultural Events (Hamdard Fest) annually. Various inter and intra school tournaments are organized by the university throughout the year. Various teams of Jamia Hamdard also participate in sports & cultural activities in national, regional and zonal level events. Jamia Hamdard has organized zonal and national tournaments in past. The boys and girls team of basket ball and volley ball participated in inter zonal tournaments organized by Association of Indian Universities. The cricket and football teams have also participated in inter-university tournaments organized by Association of Indian Universities.

National Service Scheme (NSS)

National Service Scheme (NSS) is a program sponsored by the Ministry of Youth Affairs and Sports, Government of India. The NSS volunteers participate in various awareness program such as Pulse Polio Immunization camps, awareness about Hepatitis-B, DPT and BCG immunization, HIV/ AIDS,STD, importance of cleanliness, illiteracy eradication program, plantation and related activities. NSS volunteers also participate in program sponsored by Delhi AIDS Control Society. NSS volunteers organize blood donation camp every year. A 15-day Special camp is organized by NSS volunteers every year in slums of Delhi for community awareness. NSS Jamia Hamdard is a member of the Red Ribbon Club which is HIV/AIDS awareness scheme sponsored by Government of NCT, Delhi. The number of NSS volunteers in Jamia Hamdard is around two hundred.

National Cadet Corps (NCC)

National Cadet Corps (NCC) is a highly reputed body and has an enormous history to take pride. NCC is not just meant for military training but it has also enabled the cadets to learn several other valuable things for life such as selflessness, discipline, hardwork, honesty and other leadership qualities.

We have 54 cadets, in which most of the cadets have completed B or C certification and attended various CATC, Trekking National Camp, Army Attachment and others National Camps.

NCC Jamia Hamdard also organized an Annual Conference on 30th October 2019 on “contribution of NCC Cadets for Nation Building and Global Development”. Our cadets actively participated in COVID-19 duty, also performing Nukkad Nataks , celebrating Swachta Pakhwada Mission of Government of India are routine practices of the NCC Jamia Hamdard platoon .

In fact, NCC is always bound to serve the nation by all means and has always risen to occasions of doing so through all it developed capabilities. To serve the people, through all means is its basic dictum.

Most recently, various students’ activity Clubs have been commissioned under the aegis of the Dean Students Welfare.

The Composition of the club is presented as under:-

1. Mental Health Club
2. Drama and Film Club
3. Literary Club
4. Yoga Club
5. Music Club
6. Eco-Club
7. Sport Club
 - (i) Football Club
 - (ii) Cricket Club

- (iii) Badminton Club
- (iv) Volleyball & Basket Ball Club
- (v) Chess & Carom Club
- (vi) Athletics Club

Glimpses of some activities

Yoga Day 2021

AIDS Awareness Campaign

Nukkad Natak on National Integration

Vice Chancellor facilitating NSS Volunteers

Hamdard Tarana Team with Hon'ble Vice Chancellor

Plantation Drive

National Voter's Day 2021-Pledge taking

International Yoga Day

Sports Event

NCC Boys- Republic Day 2022

NCC Girls (First Batch) –Recruitment 2022

Senior officials with NCC Recruitment Team

Hakeem Mohammed Said Central Library

The University library is among the oldest academic institutions established by the great Visionary late Chancellor Hakeem Abdul Hameed Sb. (1908-1999) in 1977 at the Tughlakabad Campus of the upcoming university. The Central library is housed in a multi-tier round building famous for its architectural design and beautiful landscaping. It was renamed in 1992 as the Hakeem Mohammed Said Central library (acronym HMSCL) on the name of the younger brother of the founder. The Jamia Hamdard Library System consists of the HMS Central library and a number of School libraries, such as School of Pharmaceutical education and Research Library, School of Nursing Sciences and Allied Health Library, School of Unani Medical Education and Research Library, School of Chemical and Life Sciences Library, School of Humanities and Social Sciences Library and HILSR Library etc. holding good number of Books and Periodicals.

Library computerization

The library has undertaken the computerization of its house-keeping activities based on the popular propriety ILMs Libsys web OPAC software since 2004. Keeping in view the nature of the collection which consists of a large number of non-European printed materials, bibliographic databases in Unicode compliant standard have been developed. Now, a variety of bibliographic databases, such as database for printed books, theses and CD-ROMs are available in English, Urdu, Hindi, Persian and Arabic languages. These various databases are available to be accessed throughout the campus and beyond in 24x7 format on the Intranet and Internet topography. All library members are provided bar-coded library IDs with category specific privileges for borrowing materials from any issue counter within the library system.

The RFID based circulation system has been introduced in the HMS Central library from the academic session 2019-2020 which is integrated with the already running Libsys software. This new technology is facilitating library users to check-out and check-in of library materials by themselves and save their time. The library will also benefit as this system will provide a protection against theft as well as willful misplacement of books, etc. The library is also introduced Biometric fingerprints access and Charging/Discharging control system in the Central library to facilitate real-time record of footfalls in the library. Currently, batch-wise fingerprints of students are being obtained in the library.

Library collection

The library system is well equipped with latest books of different Subject, Text Books, Reference Books, Periodicals, Magazines, Databases, Online electronic sources, etc. concerning the various courses taught in the university. The collection is distinguished for documents on Bio-medical Sciences, Medical sciences, Biotechnology, Food Technology, Pharmacy, Management, Information Technology, Computer Science, Islamic studies, Medieval History and the traditional system of medicine (unani). The six voyages of John Baptista Tavernier, published in the year 1678 is the oldest printed book available in the library collection. The Manuscript Section besides a number of rare documents has the distinction of holding the only extant copy of al-Mudkhalila Ahkam al-Nujoom (a handwritten book on Astrology in Arabic language) dated 3rd century of Hijri calendar (equivalent to 8th century AD). The salient features of the collection at a glance:

- Over 216070 books.
- Subscribing 89 current scholarly Indian and Foreign journals
- Subscribing Online Six databases (DELNET, J-Gate, Business Source Ultimate, India Business Insight, SCC Online, LexisNexis, Economic & Political Weekly (Magazine).
- 3800 Manuscripts.
- 3415 Bound volumes of Journals.
- 115 Rare Books Digitized (In House).
- More than 7200 Oriental Section books Digitized (By Rekhta)

Additionally, the following unpublished, locally created outputs generated by the research scholars and faculty members of this university are made available:

- 1477 Doctoral Thesis.
- 2500 Post-graduate Dissertations.
- 651 Theses has been uploaded on Shodhganga: A Digital Repository of Thesis and Dissertations of Indian Universities.
- University Publications.

Library promotion

The library is carrying-on two promotional exercises on the web:

- The web link captioned "University library & Information system" is hosting the web OPAC, as well as the links to various purchased and open access knowledge databases and also static information about the library sections and professional staff members.
- There is another interactive link called "Library Current Awareness Services" which carries to update information concerning new additions, notices, circulars, news relating to H.M.S. Central Library, etc.

These links can be accessed by visiting either the university website <http://www.jamiahamdard.edu>.

Library services

Various conventional & non-conventional services are provided to the students and scholars from 9.00 am to 5:30 pm all weekdays, timing are periodically extended during Examinations.

- Charging/Discharging of documents.
- Book Bank service.
- Inter-library loan service (through DELNET).
- Documents delivery service (DDS).
- Current awareness service (CAS)

- Electronic theses & dissertation (ETD) service.
- Short-range and long-range reference service.
- Anti-plagiarism check (through web tools Ouriginal/ Urkund & Turnitin).
- Library also organize Book exhibition to facilitate members to select books of their interest.
- Member of National Digital Library (NDL).
- Demonstration of commercial databases for procurement.

Lamination & Digitization activities:

The library is undertaking regular conservation and preservation activities for protecting and increasing the shelf-life of the manuscripts available in the Manuscript division. Digitization of rare printed books are also undertaken to facilitate long-term preservation as well easier global access of these valuable documents over the web. Most of these archival activities are undertaken with technical and financial supports from various government agencies, such as National Mission for Manuscripts (NMM) and National Archives of India (NAI).

Under the grants received from the National Archives of India (NAI), the library has been able to create important assets, such as installation of fumigation chambers, dehumidifiers, air-conditioners in the Manuscript division besides undertaking lamination and archival binding of hundreds of deteriorated manuscripts which have given them fresh life as well as made their consultation easier.

Moreover, hundreds of depilated rare books which could be not handled by naked hands have been given fresh life for posterity through digitization and archival binding under the NAI projects. The National Mission for Manuscripts (NMM), an another specialized body under the Ministry of culture devoted to resurrection of old Indian arts and manuscripts has been engaged to digitize the majority of manuscript collection.

Handsome grants have been received through the UGC on the recommendation of the Inflibnet for the purpose of (i) uploading the back-files of Ph.D. theses to the Shodhganga ETD repository; (ii) purchasing of over-head scanner and server for setting-up the in-house ETD laboratory to support ongoing digitization activities.

Academic integrity & Anti-plagiarism provisions:

The Central library is actively involved in promoting the culture of academic integrity and honesty in research to improve and maintain quality in higher education. The Central library undertakes compulsory checking of all research papers and doctoral theses through the 'Urkund' software for which online link have been provided by the INFLIBNET, Ahamedabad.

Library outreach activities

The library offers periodic orientation programmes and on-demand training programmes to access the different databases and e-resources. Training programmes for LIS students from other universities are also conducted. Lectures on current best practices in librarianship are arranged to facilitate opportunities for continuous learning and professional up-gradation to the library staff. Thematic exhibitions are also organized with a view to inform the internal as well as external customers about the richness of the collection and enhance the utilization of the library resources.

Library Staff

1. Mr. Mohammed Shoaib, University Librarian
2. Dr. Riyazuddin, Deputy Librarian
3. Dr. Masood Raza, Assistant Librarian
4. Mrs. Nuzhat A. Siddiqui, Assistant Librarian
5. Mr. Zaman Aleem, Professional Assistant
6. Mr. Mohd. Faruque, Professional Assistant
7. Mrs. Salma, Professional Assistant
8. Mr. Abdul Yazdan Khan, Professional Assistant
9. Mrs. Pooja, Semi-Prof. Assistant
10. Mr. Fazal Kamroon, Semi-Prof. Assistant

Jamia Hamdard

(Deemed to be University)

Hamdard Nagar, New Delhi - 110062

Phone: +91-11-26059688 Website: www.jamiahamdard.edu

Email: Admissions@jamiahamdard.ac.in